
County Business Patterns

Pennsylvania

1997
Issued September 1999

CBP/97-40

U.S. Department of Commerce
Economics and Statistics Administration

U.S. CENSUS BUREAU

This report was prepared under the gen-
eral direction of Carl A. Konschnik,
Assistant Division Chief for Research and
Methodology, Economic Planning and
Coordination Division. Paul Hanczaryk,
Chief, Register Analysis Branch, supervised
the preparation of this report and was
assisted by Phil Thompson, Thomas
Bell, and Gerald Feuer. Kasey Dicken-
son, Yolanda Funderburk, Mary Green,
Marilyn Italiano, Alan Pines, Mary
Thomas, and Jon Youngman contributed
in resolving establishment processing
problems and in data analysis. Statistical
methodology and quality assurance opera-
tions were performed by Ken Sausman,
Michael Kornbau, Thomas Cevis, Lind-
say Lovette, and Roberta Custard.

Mitchell L. Trager, Assistant Division
Chief for Evaluation and Information Sys-
tems, Governments Division, assisted by
John Sullivan, provided guidance for
computer processing. John Studds and
Glenn Eanes implemented these opera-
tions and provided general technical sup-
port.

Steven McCraith, Chief, Quinquennial
Surveys Branch, Economic Statistical Meth-
ods and Programming Division, assisted
by Dan Vacca, supervised computer sup-
port operations. Ed Carr was assigned
primary responsibility for programming
this report. Emory Fuller provided addi-
tional support for computer operations.

David Chapman of the Economic Statisti-
cal Methods and Programming Division
contributed to the editing system and pro-
vided other methodological improve-
ments.

The staff of the Administrative and Cus-
tomer Services Division, Walter C. Odom,
Chief, performed publication planning,
design, composition, editorial review, and
printing planning and procurement for
publications, Internet products, and
reports forms. Barbara Abbott provided
publication coordination and editing.

ACKNOWLEDGMENTS

County Business Patterns 1997
Issued September 1999

CBP/97-1

U.S. Department of Commerce
William M. Daley,

Secretary
Robert L. Mallett,

Deputy Secretary

Economics
and Statistics

Administration
Robert J. Shapiro,
Under Secretary for

Economic Affairs

U.S. CENSUS BUREAU
Kenneth Prewitt,

Director

Paula J. Schneider,
Principal Associate Director
for Programs

Frederick T. Knickerbocker,
Associate Director
for Economic Programs

Thomas L. Mesenbourg,
Assistant Director
for Economic Programs

John P. Govoni,
Chief, Economic Planning and
Coordination Division

SUGGESTED CITATION

U.S. Census Bureau,
County Business Patterns 1997

U.S. Government Printing Office,
Washington, DC, 1999

For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.

ECONOMICS

AND STATISTICS

ADMINISTRATION

Economics
and Statistics
Administration

Robert J. Shapiro,
Under Secretary
for Economic Affairs

U.S. CENSUS BUREAU

Kenneth Prewitt,
Director

William G. Barron,
Deputy Director

General Explanation

Introduction . V
Changes for Next Year . V
Data Products . V
Sources of Data . V
Definitions of Basic Data Items . VI
Industry and Geography Classifications VI
Comparability With Other Data . VI
Data Withheld From Publication . VII
Reliability of Data . VII
Abbreviations and Symbols . VII

State Map . IX

Tables

1a. The State—Establishments, Employees, and Payroll, by Major Group:
1997 and 1996. 1

1b. The State—Employees, Payroll, and Establishments, by Industry:
1997 . 3

1c. The State—Employees and Annual Payroll by Employment-Size
Class: 1997 . 18

1d. The State—Establishments With 1,000 Employees or More by Major
Group and Employment-Size Class: 1997 22

1e. The State—Employees, Payroll, and Establishments, by County:
1997 and 1996. 23

2. Counties—Employees, Payroll, and Establishments, by Industry:
1997 . 24

Description of Publications Issued in Previous Years Inside back cover

CONTENTS

III

General Explanation

INTRODUCTION

County Business Patterns is an annual series that pro-
vides subnational economic data by industry. The series is
useful for studying the economic activity of small areas;
analyzing economic changes over time; and as a bench-
mark for statistical series, surveys, and databases
between economic censuses. The series serves various
business uses such as analyzing market potential, measur-
ing the effectiveness of sales and advertising programs,
setting sales quotas, and developing budgets. The data
also are used by government agencies for administration
and planning.

Most of the country’s economic activity is covered in
this series. Data are excluded for self-employed people,
domestic service workers, railroad employees, agricultural
production workers, most government employees, and
employees on ocean-borne vessels or in foreign countries.
Data are provided by industry in the following economic
divisions: agricultural services, forestry, and fishing; min-
ing; construction; manufacturing; transportation and pub-
lic utilities; wholesale trade; retail trade; finance, insur-
ance, and real estate; and services. Data are tabulated by
industry as defined in the Standard Industrial Classifica-
tion Manual: 1987.

This series has been published annually since 1964 and
at irregular intervals dating back to 1946. The comparabil-
ity of data over time may be affected by definitional
changes in establishments, activity status, and industrial
classifications. For more details on these changes, see the
section ‘‘Comparability With Other Data.’’

CHANGES FOR NEXT YEAR

The North American Industry Classification System
(NAICS) will replace the U.S. Standard Industrial Classifica-
tion (SIC) system in Federal statistical programs. NAICS is
an industry classification system that groups establish-
ments into industries based on the activities in which they
are primarily engaged. The 1998 County Business Patterns
program will tabulate on a NAICS basis. For more informa-
tion on NAICS and changes from the 1987 SIC system, go
to http://www.census.gov/epcd/www/naics.html.

DATA PRODUCTS

Printed Reports

The County Business Patterns data series includes a
separate printed report for each state, the District of
Columbia, Puerto Rico, and the United States. Individual

state reports present payroll and employment data for the
state and counties by industry. The reports also include
the number of establishments by industry and employ-
ment size class.

The United States report presents similar data for the
country as a whole. In addition, the U.S. report provides
employment and payroll data by employment size class
for major industry groups.

Data for industries with fewer than 100 employees, as
well as data for detailed industries withheld to avoid dis-
closing data for individual companies, are not shown in
the printed reports. However, these data are available on
CD-ROM and other computer products. To order printed
County Business Patterns reports, contact the Government
Printing Office at 202-512-1800.

Electronic Data Formats

County Business Patterns series data are available on
CD-ROM, computer tapes and diskettes. The CD-ROM con-
tains 1997 and 1996 County Business Patterns data and
menu-driven access software. The CD-ROM also includes
software for creating County Business Patterns data files
compatible with popular database and spreadsheet soft-
ware. For information and to order other County Business
Patterns data products, contact:

Customer Services Branch
Administrative and Customer Services Division
U.S. Census Bureau
Washington, DC 20233

Telephone: 301-457-4100
Internet address: http://www.census.gov/

Special Tabulations

Special tabulations, including data for ZIP Codes and
aggregated by firm, are available on a cost-reimbursable
basis. For more information, contact:

U.S. Census Bureau
Economic Planning and Coordination Division
Register Analysis Branch
Washington, DC 20233

Telephone: 301-457-2580
Fax: 301-457-4433
E-mail: cbp@census.gov

SOURCES OF DATA

County Business Patterns basic data items are extracted
from the Standard Statistical Establishment List, a file of all

V

U.S. Census Bureau

known single and multiestablishment employer companies
maintained and updated by the U.S. Census Bureau. The
annual Company Organization Survey provides individual
establishment data for multiestablishment companies.
Data for single-establishment companies are obtained
from various Census Bureau programs, such as the Annual
Survey of Manufactures and Current Business Surveys, as
well as from administrative records of the Internal Rev-
enue Service and the Social Security Administration.

DEFINITIONS OF BASIC DATA ITEMS

Establishments

An establishment is a single physical location at which
business is conducted or services or industrial operations
are performed. It is not necessarily identical with a com-
pany or enterprise, which may consist of one or more
establishments. When two or more activities are carried on
at a single location under a single ownership, all activities
generally are grouped together as a single establishment.
The entire establishment is classified on the basis of its
major activity and all data are included in that classifica-
tion.

Administrative and auxiliary establishments primarily
manage, administer, service, or support the activities of
other establishments of the same company rather than the
establishments of other companies or the general public.
Data for these establishments are shown separately by
industry division.

Establishment-size designations are determined by paid
employment in the mid-March pay period. The size group
‘‘1 to 4’’ includes establishments that did not report any
paid employees in the mid-March pay period but paid
wages to at least one employee at some time during the
year.

Establishment counts represent the number of locations
with paid employees any time during the year. This series
excludes governmental establishments except for liquor
stores (SIC 592), wholesale liquor establishments (SIC
518), depository institutions (SIC 60), Federal and
Federally-sponsored credit agencies (SIC 611), and hospi-
tals (SIC 806).

Payroll

Total payroll includes all forms of compensation, such
as salaries, wages, reported tips, commissions, bonuses,
vacation allowances, sick-leave pay, employee contribu-
tions to qualified pension plans, and the value of taxable
fringe benefits. For corporations, it includes amounts paid
to officers and executives; for unincorporated businesses,
it does not include profit or other compensation of propri-
etors or partners. Payroll is reported before deductions for
Social Security, income tax, insurance, union dues, etc.
First-quarter payroll consists of payroll during the January-
to-March quarter.

Mid-March Employment

Paid employment consists of full- and part-time employ-
ees, including salaried officers and executives of corpora-
tions, who are on the payroll in the pay period including
March 12. Included are employees on paid sick leave, holi-
days, and vacations; not included are proprietors and part-
ners of unincorporated businesses.

INDUSTRY AND GEOGRAPHY
CLASSIFICATIONS

The quinquennial economic censuses are the primary
source for industry and geography classifications. The
annual Company Organization Survey, Annual Survey of
Manufactures, Current Business Surveys, and other Census
Bureau programs provide regular updates.

Industry Classification

Additional sources for assigning industry classifications
are the Social Security Administration, the Internal Rev-
enue Service, and the Bureau of Labor Statistics. These
sources provide industry classification information for
new businesses and businesses not canvassed in the Cen-
sus Bureau programs. Establishments without sufficient
industry information are tabulated in the ‘‘unclassified
establishments’’ group.

In a few instances, the most detailed industry classifica-
tions for which data are shown represent a combination of
more detailed SIC industries. The data for these establish-
ments are included in the tabulations at a broader industry
level. For this reason, the sum of industry components
published in this series may not equal the total shown.

Industry classifications are explained in an appendix in
the U.S. Summary. The industry titles used throughout this
series are the short SIC titles; complete descriptions are
contained in the SIC manual.

Geography Classification

Most geography codes are derived from the physical
location address reported in Census Bureau programs. The
Internal Revenue Service provides supplemental address
information. Those employers without a fixed location
within a state (or of unknown county location) are
included under a ‘‘statewide’’ classification at the end of
the county tables. This incomplete detail causes only
slight understatement of county employment. The inde-
pendent cities in Virginia, and the cities of Baltimore, MD;
Carson City, NV; and St. Louis, MO, are treated as separate
counties.

COMPARABILITY WITH OTHER DATA

Earlier County Business Patterns

The comparability of data with previous County Busi-
ness Patterns series may be affected by the following defi-
nitional changes:

VI

U.S. Census Bureau

• The change from a ‘‘reporting unit’’ concept to establish-
ment based data in 1974

• The change in definition of ‘‘active’’ establishments in
1983

• The change in industrial classification definitions, the
most recent occurring in 1988

A description of previous County Business Patterns pub-
lications is provided on the inside back cover.

1997 Economic Census

Definitional and coverage differences may affect the
direct comparison of 1997 Economic Census and County
Business Patterns data. Definitions of an establishment,
employment, and payroll are detailed in the introductory
text of each publication.

The 1997 Economic Census generally uses respondent-
reported data. The County Business Patterns uses adminis-
trative record data for small establishments. Although
efforts are made to resolve significant differences in the
data, differences are known to exist.

Some large companies report different activities at the
same location as separate profit centers. The County Busi-
ness Patterns program treats each profit center as a sepa-
rate establishment. The 1997 Economic Census may com-
bine the profit centers into one establishment. This results
in establishment count differences.

DATA WITHHELD FROM PUBLICATION

In accordance with U.S. Code, Title 13, Section 9, no
data are published that would disclose the operations of
an individual employer. However, the number of establish-
ments in an industry classification and the distribution of
these establishments by employment-size class are not
considered to be disclosures, and so this information may
be released even though other information is withheld
from publications.

RELIABILITY OF DATA

All data are tabulated from universe files and are not
subject to sampling errors. However, the data are subject
to nonsampling errors. Nonsampling errors can be attrib-
uted to many sources: inability to identify all cases in the
universe; definition and classification difficulties; differ-
ences in interpretation of questions; errors in recording or
coding the data obtained; and estimation of employers
who reported too late to be included in the tabulations
and for records with missing or misreported data.

The accuracy of the data is determined by the joint
effects of the various nonsampling errors. No direct mea-
surement of these effects has been obtained; however,
precautionary steps were taken in all phases of collection,
processing, and tabulation to minimize the effects of non-
sampling errors.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used in
this publication:

–

A-C, E-M

(D)

n.e.c.

SIC

Represents zero.

Entered in place of employment data, repre-
sents an employment-size class as defined in
the footnote of the tables.

Withheld to avoid disclosing data for indi-
vidual companies; data are included in
broader industry totals.

Not elsewhere classified.

Standard Industrial Classification.

VII

U.S. Census Bureau

A
D

A
M

S

A
LL

E
G

H
E

N
Y

A
R

M
S

T
R

O
N

G

B
E

A
V

E
R

B
E

D
F

O
R

D

B
E

R
K

S
B

LA
IR

B
R

A
D

F
O

R
D

B
U

C
K

S

B
U

T
LE

R

C
A

M
B

R
IA

C
A

M
E

R
O

N

C
A

R
B

O
N

C
E

N
T

R
E

C
H

E
S

T
E

R

C
LA

R
IO

N

C
LE

A
R

F
IE

LD

C
LI

N
T

O
N

C
O

LU
M

B
IA

C
R

A
W

F
O

R
D

C
U

M
B

E
R

LA
N

D

D
A

U
P

H
IN

DELA
W

ARE

E
LK

E
R

IE

F
A

Y
E

T
T

E

F
O

R
E

S
T

F
R

A
N

K
LI

N
F

U
LT

O
N

G
R

E
E

N
E

H
U

N
T

IN
G

D
O

N

IN
D

IA
N

A

JE
F

F
E

R
S

O
N

JU
N

IA
T

A

LACKAW
ANNA

LA
N

C
A

S
T

E
R

LA
W

R
E

N
C

E

LE
B

A
N

O
N

LE
H

IG
H

LU
Z

E
R

N
E

LY
C

O
M

IN
G

M
cK

E
A

N

M
E

R
C

E
R

M
IF

F
LI

N

M
O

N
R

O
E

M
O

N
TG

O
M

ER
Y

MONTOUR

N
O

R
TH

AM
PT

O
N

N
O

R
T

H
-

U
M

B
E

R
LA

N
D

P
E

R
R

Y

PHIL
ADELP

HIA

P
IK

E

P
O

T
T

E
R

S
C

H
U

Y
LK

IL
L

S
N

Y
D

E
R

S
O

M
E

R
S

E
T

S
U

LL
IV

A
N

S
U

S
Q

U
E

H
A

N
N

A
T

IO
G

A

U
N

IO
N

V
E

N
A

N
G

O

W
A

R
R

E
N

W
A

S
H

IN
G

T
O

N

W
A

Y
N

E

W
E

S
T

M
O

R
E

LA
N

D

W
Y

O
M

IN
G

Y
O

R
K

E
R

IE

U.S. DEPARTMENT OF COMMERCE Economics and Statistics Administration U.S. Census Bureau

75
º

75
º

76
º

76
º

77
º

77
º

78
º

78
º

79
º79

º

80
º

80
º

39
º

40
º

41
º

42
º

39
º

40
º

41
º

42
º

0
20

40
60

0
20

40
60

80
 K

ilo
m

et
er

s

 M
ile

s

S
C

A
LE

M
A

P
 L

E
G

E
N

D

S
ta

te

C
ou

nt
y

S
ho

re
lin

e

N
ot

e:
 A

ll
bo

un
da

rie
s

an
d

na
m

es
 a

re
as

 o
f J

an
ua

ry
 1

, 1
99

7.

County Business Patterns--Pennsylvania

IX

Table 1a. The StatemEstablishments, Employees, and Payroll, by Major Group:
1997 and 1996

[Excludes most government employees, railroad employees, and self~employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader
industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Major group

1997 1996

Payroll ($1,000) Payroll ($1,000)

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Total 292 118................................ 4 840 877 32 826 995 137 328 694 287 013 4 729 704 31 038 696 129 588 023

Agricultural services, forestry, and fishing 4 593. 22 880 97 927 513 786 4 388 21 023 88 976 472 848

07 Agricultural services 4 509........................... 22 587 95 862 504 269 4 306 20 704 87 116 464 436
08 Forestry 64..................................... 205 1 304 6 300 64 225 1 397 6 289
09 Fishing, hunting, and trapping 18................... (B) (D) (D) 16 (B) (D) (D)
–– Administrative and auxiliary 2..................... (B) (D) (D) 2 (B) (D) (D)

Mining 1 004.................................. 19 654 187 423 805 033 1 034 19 442 184 647 800 558

10 Metal mining 15.................................. 213 1 642 6 609 12 (B) (D) (D)
12 Coal mining 368.................................. 10 582 108 158 446 793 381 10 328 103 512 434 266
13 Oil and gas extraction 284......................... 2 749 23 778 101 334 272 (H) (D) (D)
14 Nonmetallic minerals, except fuels 284............... 4 452 30 686 157 530 308 4 667 33 007 171 895
–– Administrative and auxiliary 53..................... 1 658 23 159 92 767 61 1 811 26 817 103 005

Construction 27 871............................ 214 836 1 505 658 7 224 190 27 531 200 942 1 337 192 6 706 790

15 General contractors and operative builders 8 510....... 51 089 340 005 1 602 152 8 556 49 573 317 265 1 553 064
16 Heavy construction, except building 1 295............. 27 507 213 144 1 186 560 1 191 23 690 178 369 1 025 626
17 Special trade contractors 18 038....................... 135 678 944 047 4 402 137 17 755 126 736 829 946 4 081 913
–– Administrative and auxiliary 28..................... 562 8 462 33 341 29 943 11 612 46 187

Manufacturing 17 918........................... 929 187 8 396 951 34 329 035 17 936 925 852 8 151 765 33 047 714

20 Food and kindred products 1 058..................... 78 824 576 956 2 474 591 1 074 78 390 564 454 2 352 064
21 Tobacco products 10............................. 879 6 109 25 351 10 (F) (D) (D)
22 Textile mill products 292........................... 19 645 115 800 496 577 302 20 868 116 899 501 403
23 Apparel and other textile products 979............... 42 949 191 080 800 005 1 008 43 673 183 211 753 135
24 Lumber and wood products 1 594..................... 31 201 170 741 764 016 1 607 30 068 158 851 713 687

25 Furniture and fixtures 488.......................... 16 178 114 258 462 312 472 16 183 110 491 455 068
26 Paper and allied products 352...................... 34 122 304 910 1 263 086 357 33 756 298 775 1 222 529
27 Printing and publishing 2 416......................... 84 802 673 397 2 752 363 2 475 83 862 623 279 2 568 154
28 Chemicals and allied products 560.................. 32 237 389 141 1 569 704 578 31 468 362 920 1 460 442
29 Petroleum and coal products 159................... 6 756 79 871 324 461 159 7 742 85 436 344 142

30 Rubber and miscellaneous plastics products 777...... 47 108 327 732 1 399 148 767 46 197 327 271 1 358 038
31 Leather and leather products 68................... 4 795 22 525 97 637 72 (H) (D) (D)
32 Stone, clay, and glass products 826................. 34 492 274 465 1 155 883 833 34 028 270 647 1 139 922
33 Primary metal industries 508....................... 67 299 699 333 2 822 040 507 70 463 707 959 2 818 798
34 Fabricated metal products 1 921...................... 87 290 692 965 2 921 718 1 864 81 027 631 099 2 640 367

35 Industrial machinery and equipment 2 847............. 92 660 828 105 3 447 852 2 811 91 763 806 016 3 319 303
36 Electronic and other electronic equipment 831........ 67 240 582 089 2 368 409 813 67 742 539 706 2 230 740
37 Transportation equipment 340...................... 45 771 481 795 1 951 647 311 43 940 442 225 1 808 418
38 Instruments and related products 653................ 35 607 329 815 1 377 866 607 33 577 312 626 1 226 610
39 Miscellaneous manufacturing industries 668.......... 20 373 148 625 615 928 683 19 475 139 492 577 307
–– Administrative and auxiliary 571..................... 78 959 1 387 239 5 238 441 626 86 306 1 443 640 5 448 103

Transportation and public utilities 11 177......... 275 656 2 413 451 9 558 161 10 965 270 248 2 365 718 9 155 683

41 Local and interurban passenger transit 1 468........... 35 247 113 505 465 148 1 439 33 024 98 613 413 027
42 Trucking and warehousing 4 761..................... 87 418 613 131 2 595 485 4 529 86 494 579 487 2 443 992
44 Water transportation 149........................... 3 633 28 646 123 127 162 3 891 28 561 112 293
45 Transportation by air 343.......................... 29 316 360 290 1 301 474 330 26 914 315 936 1 180 760
46 Pipelines, except natural gas 20................... 572 7 746 30 152 19 539 7 635 28 841

47 Transportation services 1 684........................ 13 870 85 569 374 751 1 719 13 308 82 933 344 949
48 Communication 1 734............................... 55 203 525 581 2 055 522 1 733 52 911 563 523 2 038 585
49 Electric, gas, and sanitary services 932.............. 44 948 615 539 2 350 195 946 47 317 627 884 2 333 859
–– Administrative and auxiliary 86..................... 5 449 63 444 262 307 88 5 850 61 146 259 377

Wholesale trade 20 427......................... 276 725 2 423 920 10 118 524 20 741 279 798 2 379 261 9 845 502

50 Wholesale trade ~ durable goods 13 789................ 161 037 1 412 975 5 915 986 13 830 162 083 1 350 652 5 650 906
51 Wholesale trade ~ nondurable goods 6 424............. 104 988 853 658 3 632 265 6 674 104 351 829 311 3 466 009
–– Administrative and auxiliary 214..................... 10 700 157 287 570 273 237 13 364 199 298 728 587

Retail trade 72 044.............................. 977 878 3 288 575 13 994 638 71 951 956 611 3 152 757 13 494 374

52 Building materials and garden supplies 3 217........... 38 113 170 270 743 001 3 025 33 604 146 367 655 128
53 General merchandise stores 1 605.................... 103 367 288 953 1 201 539 1 650 102 692 294 872 1 228 560
54 Food stores 7 706.................................. 161 727 488 281 2 004 445 7 924 162 033 459 425 1 936 258
55 Automotive dealers and service stations 8 713......... 103 326 541 201 2 361 114 8 811 100 969 513 913 2 312 495
56 Apparel and accessory stores 5 473.................. 47 450 132 233 561 068 5 898 48 005 129 987 544 191

57 Furniture and homefurnishings stores 4 815............ 33 124 141 983 602 792 4 814 33 514 142 759 609 502
58 Eating and drinking places 22 340..................... 310 941 642 996 2 783 539 21 940 299 247 604 190 2 658 843
59 Miscellaneous retail 17 379........................... 138 693 563 758 2 398 972 17 067 132 915 531 500 2 213 676
–– Administrative and auxiliary 796..................... 41 137 318 900 1 338 168 822 43 632 329 744 1 335 721

Finance, insurance, and real estate 25 010........ 337 554 3 264 678 12 678 717 24 187 334 339 2 982 222 11 707 429

60 Depository institutions 5 837......................... 100 069 778 528 3 014 891 5 505 100 880 769 367 2 985 694
61 Nondepository institutions 1 711...................... 16 405 186 065 727 760 1 555 16 336 173 301 652 402
62 Security and commodity brokers 1 693................ 21 720 482 473 1 703 844 1 594 15 842 353 758 1 394 268
63 Insurance carriers 1 990............................. 100 128 952 272 3 691 262 2 004 98 641 895 652 3 396 090
64 Insurance agents, brokers, and service 5 317.......... 32 928 295 319 1 279 930 5 133 32 069 279 831 1 183 505

65 Real estate 7 607................................... 48 827 278 533 1 194 163 7 518 51 409 280 833 1 201 827
67 Holding and other investment offices 804............ 15 731 264 045 957 009 831 17 495 200 486 794 769
–– Administrative and auxiliary 51..................... 1 746 27 443 109 858 47 1 667 28 994 98 874

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 1
U.S. Census Bureau

Table 1a. The StatemEstablishments, Employees, and Payroll, by Major Group:
1997 and 1996mCon.

[Excludes most government employees, railroad employees, and self~employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader
industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Major group

1997 1996

Payroll ($1,000) Payroll ($1,000)

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Services 110 539................................. 1 785 445 11 244 291 48 075 535 107 292 1 720 068 10 391 450 44 326 114

70 Hotels and other lodging places 1 875................. 47 509 154 853 680 610 1 897 47 194 154 211 678 118
72 Personal services 10 097............................. 58 795 182 302 773 547 10 092 55 610 173 670 747 732
73 Business services 14 262............................. 293 874 1 747 429 7 673 265 13 242 266 212 1 443 515 6 362 786
75 Auto repair, services, and parking 8 554............... 44 956 213 035 897 845 8 378 42 017 198 505 849 968
76 Miscellaneous repair services 2 527................... 17 720 120 632 522 576 2 538 18 247 123 053 522 181

78 Motion pictures 1 418............................... 13 846 50 144 192 319 1 378 12 477 42 986 172 693
79 Amusement and recreation services 4 108............. 57 526 229 536 1 100 982 3 997 50 309 201 411 991 583
80 Health services 24 528............................... 608 063 4 462 265 18 903 390 23 329 583 827 4 129 215 17 552 425
81 Legal services 6 650................................ 44 947 476 180 2 159 046 6 558 44 843 439 519 2 053 016
82 Educational services 2 344........................... 175 451 942 766 3 816 118 2 231 171 660 884 950 3 601 059

83 Social services 7 393................................ 120 463 440 518 1 851 918 7 573 134 418 487 870 2 027 074
84 Museums, botanical, zoological gardens 241......... 4 311 18 922 83 621 222 3 938 17 562 79 406
86 Membership organizations 14 442..................... 120 212 383 666 1 578 450 14 645 121 043 379 859 1 551 078
87 Engineering and management services 11 041.......... 145 807 1 507 557 6 528 137 10 151 137 834 1 390 919 5 834 759
89 Services, n.e.c. 636............................... 4 554 44 608 193 225 624 5 047 47 432 212 089
–– Administrative and auxiliary 423..................... 27 411 269 878 1 120 486 437 25 392 276 773 1 090 147

Unclassified establishments 1 535.............. 1 062 4 121 31 075 988 1 381 4 708 31 011

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

2 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Total 4 840 877............................... 32 826 995 137 328 694 292 118 152 854 60 571 37 712 24 638 8 649 5 468 1 334 578 314

Agricultural services, forestry, and
fishing 22 880................................. 97 927 513 786 4 593 3 287 734 389 148 24 8 2 – 1

07 Agricultural services 22 587.......................... 95 862 504 269 4 509 3 221 724 384 145 24 8 2 – 1

071 Soil preparation services (C).................... (D) (D) 13 9 1 2 – – 1 – – –

072 Crop services 441.............................. 2 891 12 620 52 37 8 1 4 1 1 – – –

074 Veterinary services 6 645......................... 28 024 130 573 834 334 247 193 58 2 – – – –

075 Animal services, except veterinary 1 676............ 5 017 23 512 427 325 70 23 7 1 1 – – –

076 Farm labor and management services (B)........ (D) (D) 22 16 5 – 1 – – – – –
0761 Farm labor contractors (B).................... (D) (D) 11 7 3 – 1 – – – – –
0762 Farm management services (B)............... (D) (D) 9 7 2 – – – – – – –

078 Landscape and horticultural services 13 515.......... 58 406 330 204 3 152 2 495 391 164 74 20 5 2 – 1

08 Forestry 205..................................... 1 304 6 300 64 50 9 4 1 – – – – –

09 Fishing, hunting, and trapping (B).................. (D) (D) 18 16 1 – 1 – – – – –
–– Administrative and auxiliary (B).................... (D) (D) 2 – – 1 1 – – – – –

Mining 19 654.................................. 187 423 805 033 1 004 411 191 189 129 51 25 6 2 –

10 Metal mining 213................................. 1 642 6 609 15 8 2 3 1 – 1 – – –

101 Iron ores 22.................................. 377 1 238 4 2 1 1 – – – – – –

102 Copper ores (A)............................... (D) (D) 1 1 – – – – – – – –

103 Lead and zinc ores (A)......................... (D) (D) 1 – – 1 – – – – – –

108 Metal mining services (C)....................... (D) (D) 6 4 – – 1 – 1 – – –

109 Miscellaneous metal ores (A).................... (D) (D) 3 1 1 1 – – – – – –
1099 Metal ores, n.e.c. (A)......................... (D) (D) 3 1 1 1 – – – – – –

12 Coal mining 10 582.................................. 108 158 446 793 368 136 70 72 46 21 16 5 2 –

122 Bituminous coal and lignite mining 8 784............ 94 109 389 721 220 68 40 45 30 15 15 5 2 –
1221 Bituminous coal and lignite surface 3 344......... 26 370 107 150 177 62 37 38 23 10 7 – – –
1222 Bituminous coal underground 5 440.............. 67 739 282 571 43 6 3 7 7 5 8 5 2 –

123 Anthracite mining 1 169........................... 9 018 36 110 71 31 10 14 11 4 1 – – –

124 Coal mining services 629........................ 5 031 20 962 77 37 20 13 5 2 – – – –

13 Oil and gas extraction 2 749......................... 23 778 101 334 284 167 47 34 27 7 2 – – –

131 Crude petroleum and natural gas (G)............. (D) (D) 146 85 28 14 15 4 – – – –

132 Natural gas liquids (A).......................... (D) (D) 2 1 1 – – – – – – –

138 Oil and gas field services (G).................... (D) (D) 136 81 18 20 12 3 2 – – –
1381 Drilling oil and gas wells 524................... 3 477 15 302 45 26 4 8 5 1 1 – – –
1382 Oil and gas exploration services (B)............ (D) (D) 11 6 3 2 – – – – – –
1389 Oil and gas field services, n.e.c. 783............ 7 104 31 771 80 49 11 10 7 2 1 – – –

14 Nonmetallic minerals, except fuels 4 452.............. 30 686 157 530 284 87 60 71 44 19 3 – – –

141 Dimension stone (B)........................... (D) (D) 21 17 2 2 – – – – – –

142 Crushed and broken stone 2 985................... 21 489 112 557 150 28 27 45 32 17 1 – – –
1422 Crushed and broken limestone 2 458............. 18 113 95 459 111 13 22 38 22 15 1 – – –
1423 Crushed and broken granite 129............... 880 4 490 7 3 1 – 2 1 – – – –
1429 Crushed and broken stone, n.e.c. 398........... 2 496 12 608 32 12 4 7 8 1 – – – –

144 Sand and gravel 920............................ 6 655 32 503 86 31 22 20 11 2 – – – –
1442 Construction sand and gravel (F).............. (D) (D) 84 31 21 20 11 1 – – – –
1446 Industrial sand (B)........................... (D) (D) 2 – 1 – – 1 – – – –

145 Clay, ceramic, and refractory minerals (B)........ (D) (D) 5 2 3 – – – – – – –
1459 Clay and related minerals, n.e.c. (B)........... (D) (D) 5 2 3 – – – – – – –

147 Chemical and fertilizer minerals (C).............. (D) (D) 1 – – – – – 1 – – –
1479 Chemical and fertilizer mining, n.e.c. (C)........ (D) (D) 1 – – – – – 1 – – –

148 Nonmetallic minerals services 97................ 604 3 597 10 3 3 3 1 – – – – –

149 Miscellaneous nonmetallic minerals 151........... 920 4 140 11 6 3 1 – – 1 – – –
–– Administrative and auxiliary 1 658.................... 23 159 92 767 53 13 12 9 11 4 3 1 – –

Construction 214 836............................ 1 505 658 7 224 190 27 871 18 073 4 948 2 668 1 539 436 165 31 9 2

15 General contractors and operative builders 51 089...... 340 005 1 602 152 8 510 5 856 1 503 687 342 80 38 2 2 –

151 General building contractors 47 288................. 309 348 1 461 958 7 973 5 531 1 377 636 317 72 36 2 2 –

153 Operative builders 3 796.......................... 30 631 139 295 519 307 126 51 25 8 2 – – –

16 Heavy construction, except building 27 507............. 213 144 1 186 560 1 295 507 216 234 222 67 35 11 3 –

161 Highway and street construction 8 494.............. 61 307 424 082 483 223 79 80 66 23 7 4 1 –

162 Heavy construction, except highway 19 013.......... 151 837 762 478 812 284 137 154 156 44 28 7 2 –

17 Special trade contractors 135 678...................... 944 047 4 402 137 18 038 11 705 3 217 1 744 970 287 91 18 4 2

171 Plumbing, heating, air~conditioning 34 052............ 272 427 1 186 224 3 731 2 250 722 437 219 67 25 8 2 1

172 Painting and paper hanging 6 740.................. 35 220 194 318 1 452 1 075 213 110 42 8 4 – – –

173 Electrical work 24 159............................. 194 196 853 280 2 535 1 535 458 275 172 69 21 4 1 –

174 Masonry, stonework, and plastering 19 136........... 123 309 606 924 2 216 1 398 417 205 135 40 17 3 1 –
1741 Masonry and other stonework 9 568.............. 52 620 277 255 1 462 938 296 131 71 19 7 – – –
1742 Plastering, drywall, and insulation 8 423........... 61 986 291 954 607 365 95 62 53 19 9 3 1 –
1743 Terrazzo, tile, marble, mosaic work 1 145......... 8 703 37 715 147 95 26 12 11 2 1 – – –

175 Carpentry and floor work 9 749.................... 51 031 240 847 2 384 1 799 364 158 51 11 – 1 – –
1751 Carpentry work 7 380........................... 37 754 177 379 1 835 1 386 291 111 38 8 – 1 – –
1752 Floor laying and floor work, n.e.c. 2 368........... 13 276 63 359 543 407 73 47 13 3 – – – –

176 Roofing, siding, and sheet metal work 11 871......... 70 960 352 534 1 392 883 250 129 103 21 4 1 – 1

177 Concrete work 7 540............................. 43 503 243 578 1 261 826 240 114 59 19 3 – – –

178 Water well drilling 698........................... 4 468 19 296 145 95 37 8 4 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 3
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Construction mCon.

17 Special trade contractorsmCon.
179 Misc. special trade contractors 21 726............... 148 846 704 482 2 911 1 834 515 308 185 51 17 1 – –
1791 Structural steel erection 2 122................... 16 425 71 803 142 50 32 30 19 8 3 – – –
1793 Glass and glazing work 1 408.................... 10 295 46 303 156 87 31 19 16 2 1 – – –
1794 Excavation work 6 563.......................... 37 039 199 963 1 292 910 221 109 35 15 2 – – –
1795 Wrecking and demolition work 615.............. 3 979 15 624 57 27 10 11 7 1 1 – – –
1796 Installing building equipment, n.e.c. 3 278......... 35 607 148 595 168 66 34 29 23 10 5 1 – –
1799 Special trade contractors, n.e.c. 7 735............ 45 488 222 125 1 090 688 187 110 85 15 5 – – –
–– Administrative and auxiliary 562.................... 8 462 33 341 28 5 12 3 5 2 1 – – –

Manufacturing 929 187.......................... 8 396 951 34 329 035 17 918 5 329 2 834 2 943 3 111 1 616 1 332 474 192 87

20 Food and kindred products 78 824.................... 576 956 2 474 591 1 058 266 154 163 194 91 108 54 21 7

201 Meat products 14 250............................. 91 087 394 296 148 27 15 24 30 22 16 6 6 2
2011 Meat packing plants 4 931...................... 35 476 145 853 56 15 7 12 10 5 3 – 3 1
2013 Sausages and other prepared meats 4 467........ 29 909 137 744 66 8 6 10 14 13 11 4 – –
2015 Poultry slaughtering and processing 4 846........ 25 692 110 503 25 4 1 2 6 4 2 2 3 1

202 Dairy products 7 687............................. 62 121 260 967 127 34 18 19 21 11 18 5 1 –
2021 Creamery butter (B).......................... (D) (D) 2 1 – – 1 – – – – –
2022 Cheese, natural and processed 1 988............ 15 205 63 701 26 6 6 4 5 – 2 2 1 –
2023 Dry, condensed, evaporated products (E)...... (D) (D) 8 1 – 1 2 3 1 – – –
2024 Ice cream and frozen desserts 1 354............. 9 129 39 111 42 19 9 5 5 1 1 2 – –
2026 Fluid milk 3 872................................ 34 334 143 091 49 7 3 9 8 7 14 1 – –

203 Preserved fruits and vegetables 7 815.............. 53 006 234 242 69 16 11 7 8 7 10 7 2 1
2032 Canned specialties 2 920....................... 24 712 109 887 5 2 – – – – – – 2 1
2033 Canned fruits and vegetables 2 362.............. 13 792 60 943 25 7 2 2 3 3 4 4 – –
2034 Dehydrated fruits, vegetables, soups (E)........ (D) (D) 1 – – – – – – 1 – –
2035 Pickles, sauces, and salad dressings (C)........ (D) (D) 12 3 4 4 1 – – – – –
2037 Frozen fruits and vegetables 399............... 2 606 11 704 6 2 – – – 2 2 – – –
2038 Frozen specialties, n.e.c. 1 727.................. 9 954 41 895 20 2 5 1 4 2 4 2 – –

204 Grain mill products 4 319......................... 36 647 167 033 119 32 21 26 25 6 5 3 1 –
2041 Flour and other grain mill products 293.......... 1 990 10 042 22 5 4 10 3 – – – – –
2043 Cereal breakfast foods (F).................... (D) (D) 3 – – 1 – – – 2 – –
2045 Prepared flour mixes and doughs (F)........... (D) (D) 9 2 – – 3 2 2 – – –
2046 Wet corn milling (A).......................... (D) (D) 1 – 1 – – – – – – –
2047 Dog and cat food 1 219......................... 9 628 45 525 7 – – – 3 1 1 1 1 –
2048 Prepared feeds, n.e.c. 1 355.................... 9 775 42 969 77 25 16 15 16 3 2 – – –

205 Bakery products 17 066............................ 119 068 517 782 223 51 30 31 59 13 20 12 6 1
2051 Bread, cake, and related products 8 148.......... 56 107 242 927 142 32 25 25 36 7 9 5 2 1
2052 Cookies and crackers 6 382..................... 44 190 196 126 59 15 3 4 18 5 7 3 4 –
2053 Frozen bakery products, except bread 2 536...... 18 771 78 691 20 2 2 2 5 1 4 4 – –

206 Sugar and confectionery products 13 446............ 112 171 446 101 105 17 19 18 14 10 12 10 3 2
2064 Candy and other confectionery products 8 462..... 58 125 227 466 83 14 12 14 12 9 10 8 3 1
2066 Chocolate and cocoa products (H)............. (D) (D) 18 3 5 3 2 1 1 2 – 1
2068 Salted and roasted nuts and seeds (C)......... (D) (D) 4 – 2 1 – – 1 – – –

207 Fats and Oils 340.............................. 2 778 11 730 10 2 – 3 3 1 1 – – –
2077 Animal and marine fats and oils (E)............ (D) (D) 9 2 – 3 2 1 1 – – –
2079 Edible fats and oils, n.e.c. (B)................. (D) (D) 1 – – – 1 – – – – –

208 Beverages 6 551................................. 51 991 230 530 107 34 14 14 15 8 14 7 1 –
2082 Malt beverages 1 750.......................... 13 348 58 999 36 16 2 4 8 2 1 3 – –
2083 Malt (A).................................... (D) (D) 2 – 2 – – – – – – –
2084 Wines, brandy, and brandy spirits (C).......... (D) (D) 19 8 7 3 1 – – – – –
2085 Distilled and blended liquors (C)............... (D) (D) 1 – – – – – 1 – – –
2086 Bottled and canned soft drinks 3 911............. 31 925 139 301 39 9 3 6 3 3 10 4 1 –
2087 Flavoring extracts and syrups, n.e.c. 609........ 5 516 26 041 10 1 – 1 3 3 2 – – –

209 Misc. food and kindred products 7 350.............. 48 087 211 910 150 53 26 21 19 13 12 4 1 1
2091 Canned and cured fish and seafoods (B)....... (D) (D) 4 2 – 1 1 – – – – –
2092 Fresh or frozen prepared fish 1 222.............. 8 362 35 185 6 2 – – – – 1 3 – –
2095 Roasted coffee (B)........................... (D) (D) 4 2 1 – – 1 – – – –
2096 Potato chips and similar snacks 3 800............ 26 396 117 140 29 6 2 2 2 7 8 – 1 1
2097 Manufactured ice 188......................... 655 4 240 28 15 5 7 1 – – – – –
2098 Macaroni and spaghetti 366................... 2 600 9 904 15 5 6 1 1 1 1 – – –
2099 Food preparations, n.e.c. 1 625.................. 9 122 40 815 64 21 12 10 14 4 2 1 – –

21 Tobacco products 879............................ 6 109 25 351 10 1 – 2 1 4 1 1 – –

212 Cigars (F).................................... (D) (D) 6 – – 1 1 2 1 1 – –

213 Chewing and smoking tobacco (A)............... (D) (D) 1 – – 1 – – – – – –

214 Tobacco stemming and redrying (C).............. (D) (D) 3 1 – – – 2 – – – –

22 Textile mill products 19 645........................... 115 800 496 577 292 69 22 36 68 44 35 13 4 1

221 Broadwoven fabric mills, cotton (F).............. (D) (D) 14 7 – – 1 4 2 – – –

222 Broadwoven fabric mills, manmade 2 627........... 18 124 72 458 23 5 1 1 3 6 4 2 1 –

223 Broadwoven fabric mills, wool (C)................ (D) (D) 4 – – 1 2 1 – – – –

224 Narrow fabric mills 2 366.......................... 13 905 60 432 29 2 2 6 6 5 5 3 – –

225 Knitting mills 6 934............................... 35 875 155 616 100 19 12 10 27 13 12 6 – 1
2251 Women’s hosiery, except socks 67............ 233 1 039 6 1 2 2 1 – – – – –
2252 Hosiery, n.e.c. (F)........................... (D) (D) 8 2 1 2 1 1 – 1 – –
2253 Knit outerwear mills 1 589....................... 7 578 32 859 32 9 3 2 10 3 4 1 – –
2254 Knit underwear mills (G)...................... (D) (D) 13 3 3 1 3 1 – 1 – 1
2257 Weft knit fabric mills 1 696...................... 9 868 42 082 27 3 3 3 7 6 3 2 – –
2258 Lace and warp knit fabric mills (G)............. (D) (D) 10 – – – 4 1 4 1 – –
2259 Knitting mills, n.e.c. (C)....................... (D) (D) 4 1 – – 1 1 1 – – –

226 Textile finishing, except wool 1 173................. 7 591 32 916 39 16 1 4 10 5 3 – – –
2261 Finishing plants, cotton 196.................... 1 158 5 498 16 9 1 2 3 1 – – – –
2262 Finishing plants, manmade 642................ 4 254 17 902 12 5 – – 2 2 3 – – –
2269 Finishing plants, n.e.c. 335.................... 2 179 9 516 11 2 – 2 5 2 – – – –

227 Carpets and rugs 1 832........................... 13 709 54 614 8 3 1 – – 1 1 – 2 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

4 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

22 Textile mill productsmCon.
228 Yarn and thread mills 1 390....................... 7 264 28 101 28 5 2 3 7 6 5 – – –
2281 Yarn spinning mills 185....................... 679 3 154 6 2 1 1 1 – 1 – – –
2282 Throwing and winding mills 817................ 4 640 16 820 15 2 1 2 3 4 3 – – –
2284 Thread mills 388............................. 1 945 8 127 7 1 – – 3 2 1 – – –

229 Miscellaneous textile goods 2 482.................. 14 621 70 125 47 12 3 11 12 3 3 2 1 –
2295 Coated fabrics, not rubberized 447............. 2 655 11 316 13 1 2 4 3 1 2 – – –
2297 Nonwoven fabrics 1 175........................ 6 930 36 409 9 2 – 1 2 2 – 1 1 –
2298 Cordage and twine (E)....................... (D) (D) 9 3 – 1 4 – 1 – – –
2299 Textile goods, n.e.c. (F)...................... (D) (D) 16 6 1 5 3 – – 1 – –

23 Apparel and other textile products 42 949.............. 191 080 800 005 979 286 136 160 188 111 70 19 7 2

231 Men’s and boys’ suits and coats 4 171.............. 17 739 74 797 26 1 2 1 8 5 5 2 2 –

232 Men’s and boys’ furnishings 6 857.................. 25 264 104 789 114 19 7 13 34 16 22 3 – –
2321 Men’s and boys’ shirts 3 179.................... 11 172 45 998 38 5 1 3 13 5 9 2 – –
2322 Men’s and boys’ underwear and nightwear (F)... (D) (D) 8 1 – – 3 1 3 – – –
2323 Men’s and boys’ neckwear (C)................. (D) (D) 4 – – 2 – 2 – – – –
2325 Men’s and boys’ trousers and slacks 1 322........ 5 189 22 011 18 2 2 1 4 3 5 1 – –
2326 Men’s and boys’ work clothing (C).............. (D) (D) 8 2 1 1 3 1 – – – –
2329 Men’s and boys’ clothing, n.e.c. 1 410............ 5 344 21 266 38 9 3 6 11 4 5 – – –

233 Women’s and misses’ outerwear 13 794............. 64 703 267 087 316 71 50 60 70 42 15 4 3 1
2331 Women’s and misses’ blouses and shirts 2 590.... 8 985 41 172 73 14 8 15 23 11 1 – 1 –
2335 Women’s, junior’s, and misses’ dresses 1 979..... 7 166 29 739 82 19 13 18 24 6 1 1 – –
2337 Women’s and misses’ suits and coats 3 245....... 24 941 98 521 33 3 5 7 4 8 4 1 – 1
2339 Women’s and misses’ outerwear, n.e.c. 5 980..... 23 611 97 484 127 34 24 20 19 17 9 2 2 –

234 Women’s and children’s undergarments 4 499....... 18 436 70 509 35 3 1 5 10 5 7 3 – 1
2341 Women’s and children’s underwear (H)......... (D) (D) 29 2 1 3 10 5 5 3 – –
2342 Bras, girdles, and allied garments (G).......... (D) (D) 6 1 – 2 – – 2 – – 1

235 Hats, caps, and millinery 1 332.................... 7 946 31 117 18 4 2 4 3 3 1 – 1 –

236 Girls’ and children’s outerwear 2 093............... 11 136 47 644 49 8 5 9 12 11 3 1 – –
2361 Girls’ and children’s dresses, blouses 1 520....... 6 429 24 802 28 2 4 4 6 9 2 1 – –
2369 Girls’ and children’s outerwear, n.e.c. 573....... 4 707 22 842 21 6 1 5 6 2 1 – – –

237 Fur goods (A)................................. (D) (D) 3 1 2 – – – – – – –

238 Miscellaneous apparel and accessories 1 844....... 7 592 34 602 38 9 5 4 11 6 1 1 1 –
2381 Fabric dress and work gloves (C).............. (D) (D) 3 – – – 1 2 – – – –
2384 Robes and dressing gowns (B)................ (D) (D) 3 – – 2 – 1 – – – –
2385 Waterproof outerwear (B)..................... (D) (D) 3 1 – – 2 – – – – –
2386 Leather and sheep~lined clothing (B)........... (D) (D) 3 1 – 1 1 – – – – –
2387 Apparel belts (E)............................. (D) (D) 4 1 – 1 – 1 – 1 – –
2389 Apparel and accessories, n.e.c. 1 081............ 4 892 23 179 22 6 5 – 7 2 1 – 1 –

239 Misc. fabricated textile products 8 341.............. 38 173 168 396 379 169 62 64 40 23 16 5 – –
2391 Curtains and draperies 730.................... 2 836 12 399 37 19 7 3 3 2 3 – – –
2392 Housefurnishings, n.e.c. 1 959................... 8 840 38 788 33 9 6 4 1 5 6 2 – –
2393 Textile bags (E)............................. (D) (D) 11 4 2 1 1 2 1 – – –
2394 Canvas and related products 607............... 2 949 14 623 63 33 9 13 6 2 – – – –
2395 Pleating and stitching 648..................... 2 204 10 720 49 24 8 9 5 2 1 – – –

2396 Automotive and apparel trimmings 2 013.......... 9 302 40 617 131 60 23 24 15 7 1 1 – –
2397 Schiffli machine embroideries (E).............. (D) (D) 6 2 3 – – – – 1 – –
2399 Fabricated textile products, n.e.c. 1 707........... 8 234 35 681 49 18 4 10 9 3 4 1 – –

24 Lumber and wood products 31 201.................... 170 741 764 016 1 594 740 291 249 182 70 49 10 2 1

241 Logging 1 102................................... 4 227 18 466 371 297 56 15 3 – – – – –

242 Sawmills and planing mills 8 247................... 43 189 184 601 421 133 95 97 61 19 14 2 – –
2421 Sawmills and planing mills, general 6 133......... 32 789 137 477 350 113 84 82 46 16 7 2 – –
2426 Hardwood dimension and flooring mills (G)...... (D) (D) 70 20 11 14 15 3 7 – – –
2429 Special product sawmills, n.e.c. (A)............ (D) (D) 1 – – 1 – – – – – –

243 Millwork, plywood and structural members 10 504..... 62 631 278 057 388 165 68 60 55 22 12 4 1 1
2431 Millwork 2 910................................. 16 377 72 306 121 51 21 19 17 9 3 – 1 –
2434 Wood kitchen cabinets 5 994.................... 36 623 161 334 225 106 39 35 27 9 5 3 – 1
2435 Hardwood veneer and plywood (F)............. (D) (D) 11 3 1 – 2 2 2 1 – –
2436 Softwood veneer and plywood (A)............. (D) (D) 1 – – 1 – – – – – –
2439 Structural wood members, n.e.c. 750........... 4 991 22 898 30 5 7 5 9 2 2 – – –

244 Wood containers 2 593........................... 11 379 49 081 178 50 42 44 34 8 – – – –
2441 Nailed wood boxes and shook 212.............. 983 4 026 17 6 4 2 5 – – – – –
2448 Wood pallets and skids 2 310.................... 10 166 44 018 151 38 36 41 28 8 – – – –
2449 Wood containers, n.e.c. 71................... 230 1 037 10 6 2 1 1 – – – – –

245 Wood buildings and mobile homes 5 670............ 30 234 154 576 74 20 3 6 8 14 19 4 – –
2451 Mobile homes 3 069............................ 16 351 81 185 19 – – 1 1 2 12 3 – –
2452 Prefabricated wood buildings 2 601............... 13 883 73 391 55 20 3 5 7 12 7 1 – –

249 Miscellaneous wood products 3 085................ 19 081 79 231 161 74 27 27 21 7 4 – 1 –
2491 Wood preserving 312......................... 2 029 8 096 19 6 4 1 7 1 – – – –
2493 Reconstituted wood products 1 359.............. 10 951 44 012 16 5 3 2 – 1 4 – 1 –
2499 Wood products, n.e.c. 1 414..................... 6 101 27 123 126 63 20 24 14 5 – – – –

25 Furniture and fixtures 16 178......................... 114 258 462 312 488 185 73 85 62 44 30 6 2 1

251 Household furniture 6 130......................... 37 854 149 272 210 93 34 32 17 14 17 2 1 –
2511 Wood household furniture 2 608................. 13 657 56 872 127 66 20 19 8 7 6 – 1 –
2512 Upholstered household furniture (F)............ (D) (D) 28 8 9 5 2 – 4 – – –
2514 Metal household furniture (G).................. (D) (D) 19 6 4 1 2 2 2 2 – –
2515 Mattresses and bedsprings (F)................ (D) (D) 26 10 – 5 5 4 2 – – –
2517 Wood TV and radio cabinets (C)............... (D) (D) 3 2 – – – – 1 – – –
2519 Household furniture, n.e.c. (E)................. (D) (D) 7 1 1 2 – 1 2 – – –

252 Office furniture 3 002............................. 29 545 103 124 36 8 1 8 5 9 2 2 – 1
2521 Wood office furniture 861...................... 6 011 26 502 21 6 – 5 4 4 2 – – –
2522 Office furniture, except wood 2 141............... 23 534 76 622 15 2 1 3 1 5 – 2 – 1

253 Public building and related furniture 906........... 5 016 22 459 20 5 1 3 5 4 2 – – –

254 Partitions and fixtures 4 239....................... 28 346 131 673 172 57 32 33 29 12 8 1 – –
2541 Wood partitions and fixtures 2 490............... 16 999 81 394 131 47 25 27 21 7 4 – – –
2542 Partitions and fixtures, except wood 1 749......... 11 347 50 279 41 10 7 6 8 5 4 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 5
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

25 Furniture and fixturesmCon.
259 Miscellaneous furniture and fixtures 1 901........... 13 497 55 773 49 21 5 9 6 5 1 1 1 –
2591 Drapery hardware and blinds and shades (F).... (D) (D) 23 11 2 5 2 1 1 – 1 –
2599 Furniture and fixtures, n.e.c. (F)............... (D) (D) 26 10 3 4 4 4 – 1 – –

26 Paper and allied products 34 122...................... 304 910 1 263 086 352 35 24 44 94 60 66 18 7 4

262 Paper mills 5 078................................ 60 523 237 122 11 – – – 2 1 1 2 3 2

263 Paperboard mills 1 139........................... 11 161 46 261 13 – – – 3 7 2 1 – –

265 Paperboard containers and boxes 10 677............ 83 344 356 515 163 13 9 22 45 36 36 2 – –
2652 Setup paperboard boxes 892.................. 5 080 22 497 17 2 – 2 6 5 2 – – –
2653 Corrugated and solid fiber boxes 6 364........... 54 556 232 238 90 7 4 11 25 17 25 1 – –
2655 Fiber cans, drums and similar products 517...... 3 588 14 944 14 1 – 3 7 2 1 – – –
2656 Sanitary food containers 497................... 2 714 12 172 3 – – – – – 3 – – –
2657 Folding paperboard boxes 2 407................. 17 406 74 664 39 3 5 6 7 12 5 1 – –

267 Misc. converted paper products 17 228.............. 149 882 623 188 165 22 15 22 44 16 27 13 4 2
2671 Paper coated and laminated, packaging 913..... 7 146 30 998 13 – – 3 5 1 4 – – –
2672 Paper coated and laminated, n.e.c. 2 698......... 26 925 112 843 27 4 1 3 4 6 6 2 1 –
2673 Bags: plastics, laminated, and coated 2 206....... 16 702 67 560 23 3 2 1 8 2 5 1 1 –
2674 Bags: uncoated paper and multiwall 320......... 2 156 8 858 5 1 1 – 1 – 2 – – –
2675 Die~cut paper and board 322................... 2 165 9 417 23 5 5 8 5 – – – – –

2676 Sanitary paper products 4 636................... 51 035 212 475 13 1 1 – 4 2 – 2 1 2
2677 Envelopes 2 654............................... 18 649 75 666 13 – – 1 3 1 4 3 1 –
2678 Stationery products 937....................... 6 270 28 268 9 1 1 2 2 – 1 2 – –
2679 Converted paper products, n.e.c. 2 542........... 18 834 77 103 39 7 4 4 12 4 5 3 – –

27 Printing and publishing 84 802........................ 673 397 2 752 363 2 416 926 494 375 290 154 108 42 20 7

271 Newspapers 20 759............................... 148 758 611 617 281 73 52 41 41 27 28 12 5 2

272 Periodicals 6 264................................ 55 901 238 989 205 98 40 26 22 6 9 1 3 –

273 Books 8 609..................................... 83 145 305 539 120 43 17 17 11 14 9 3 5 1
2731 Book publishing 4 456.......................... 53 164 178 669 89 38 14 13 7 9 5 – 2 1
2732 Book printing 4 153............................. 29 981 126 870 31 5 3 4 4 5 4 3 3 –

274 Miscellaneous publishing 3 763.................... 30 228 124 605 127 58 26 13 17 5 2 5 1 –

275 Commercial printing 33 623........................ 268 435 1 113 052 1 412 573 313 233 160 70 42 14 4 3
2752 Commercial printing, lithographic 27 851........... 224 889 928 749 1 110 444 252 184 125 54 33 11 4 3
2754 Commercial printing, gravure 763.............. 8 060 32 437 17 9 2 – 2 1 2 1 – –
2759 Commercial printing, n.e.c. 5 009................ 35 486 151 866 285 120 59 49 33 15 7 2 – –

276 Manifold business forms 3 599..................... 26 926 108 130 54 8 6 6 10 13 9 1 1 –

277 Greeting cards (E)............................. (D) (D) 4 1 – – 1 – 2 – – –

278 Blankbooks and bookbinding (H)................. (D) (D) 64 15 10 11 11 11 2 2 1 1
2782 Blankbooks and looseleaf binders 2 469.......... 15 660 65 292 16 2 – – 6 4 1 2 – 1
2789 Bookbinding and related work (G).............. (D) (D) 48 13 10 11 5 7 1 – 1 –

279 Printing trade services 3 831...................... 32 912 131 111 146 54 30 28 17 8 5 4 – –
2791 Typesetting 2 921.............................. 25 545 101 319 87 37 13 14 10 5 4 4 – –
2796 Platemaking services 910..................... 7 367 29 792 59 17 17 14 7 3 1 – – –

28 Chemicals and allied products 32 237.................. 389 141 1 569 704 560 121 83 98 123 64 43 20 5 3

281 Industrial inorganic chemicals 2 867................ 31 608 126 780 77 23 11 10 15 9 7 2 – –
2813 Industrial gases 718.......................... 6 546 27 133 32 18 4 2 3 3 2 – – –
2816 Inorganic pigments 809....................... 9 915 38 347 8 – – 1 1 3 2 1 – –
2819 Industrial inorganic chemicals, n.e.c. 1 340........ 15 147 61 300 37 5 7 7 11 3 3 1 – –

282 Plastics materials and synthetics 3 829............. 53 348 212 540 34 3 3 4 9 6 3 5 1 –
2821 Plastics materials and resins 3 658............... 51 275 202 893 26 1 1 2 8 6 2 5 1 –
2822 Synthetic rubber (C).......................... (D) (D) 6 1 2 1 1 – 1 – – –
2824 Organic fibers, noncellulosic (A)............... (D) (D) 2 1 – 1 – – – – – –

283 Drugs 11 799..................................... 170 826 687 283 71 9 7 8 23 8 5 4 4 3
2833 Medicinals and botanicals 1 061................. 14 789 59 981 12 2 – 2 3 2 2 – 1 –
2834 Pharmaceutical preparations 8 553............... 130 011 516 842 34 6 3 3 7 4 3 3 3 2
2835 Diagnostic substances 158.................... 1 284 4 931 4 – – 2 1 1 – – – –
2836 Biological products except diagnostic 2 027....... 24 742 105 529 21 1 4 1 12 1 – 1 – 1

284 Soap, cleaners, and toilet goods 3 302.............. 26 430 105 036 101 28 13 23 19 10 6 2 – –
2841 Soap and other detergents 1 390................ 11 217 42 254 40 10 6 11 6 3 3 1 – –
2842 Polishes and sanitation goods 1 167.............. 7 959 33 156 36 10 5 7 8 3 2 1 – –
2843 Surface active agents 429..................... 5 122 20 388 9 2 – – 4 2 1 – – –
2844 Toilet preparations 315........................ 2 131 9 234 15 5 2 5 1 2 – – – –

285 Paints and allied products 3 278................... 34 053 142 247 70 10 12 16 16 5 8 3 – –

286 Industrial organic chemicals 2 933.................. 33 858 138 303 52 11 7 8 9 7 6 4 – –
2861 Gum and wood chemicals (B)................. (D) (D) 3 1 – 2 – – – – – –
2865 Cyclic crudes and intermediates (G)............ (D) (D) 20 4 5 1 4 3 – 3 – –
2869 Industrial organic chemicals, n.e.c. 1 618......... 19 681 80 215 29 6 2 5 5 4 6 1 – –

287 Agricultural chemicals 1 185....................... 12 439 46 301 38 8 11 8 5 3 3 – – –
2873 Nitrogenous fertilizers (C)..................... (D) (D) 7 1 3 – 3 – – – – –
2874 Phosphatic fertilizers (A)...................... (D) (D) 1 – 1 – – – – – – –
2875 Fertilizers, mixing only 444.................... 3 227 11 541 22 7 6 4 2 2 1 – – –
2879 Agricultural chemicals, n.e.c. 583............... 7 780 28 698 8 – 1 4 – 1 2 – – –

289 Miscellaneous chemical products 3 044............. 26 579 111 214 117 29 19 21 27 16 5 – – –
2891 Adhesives and sealants 816................... 8 106 32 492 34 13 6 4 5 5 1 – – –
2892 Explosives (E)............................... (D) (D) 6 1 2 – – 1 2 – – –
2893 Printing ink (E).............................. (D) (D) 22 4 5 3 6 4 – – – –
2899 Chemical preparations, n.e.c. 1 362.............. 11 381 49 538 55 11 6 14 16 6 2 – – –

29 Petroleum and coal products 6 756................... 79 871 324 461 159 70 29 19 18 8 9 2 4 –

291 Petroleum refining 4 063.......................... 55 493 225 136 16 1 – – 2 3 5 2 3 –

295 Asphalt paving and roofing materials 1 087.......... 8 886 44 305 110 61 25 14 6 2 2 – – –
2951 Asphalt paving mixtures and blocks 605......... 4 177 24 211 94 56 22 12 3 1 – – – –
2952 Asphalt felts and coatings 482................. 4 709 20 094 16 5 3 2 3 1 2 – – –

299 Misc. petroleum and coal products 1 606............ 15 492 55 020 33 8 4 5 10 3 2 – 1 –
2992 Lubricating oils and greases (G)............... (D) (D) 31 8 4 4 9 3 2 – 1 –
2999 Petroleum and coal products, n.e.c. (B)......... (D) (D) 2 – – 1 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

6 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

30 Rubber and miscellaneous plastics products 47 108..... 327 732 1 399 148 777 135 78 119 183 124 103 27 7 1

301 Tires and inner tubes (G)....................... (D) (D) 11 1 4 2 – 1 1 1 1 –

302 Rubber and plastics footwear (E)................ (D) (D) 6 – 1 2 1 1 1 – – –

305 Hose and belting and gaskets and packing (G)..... (D) (D) 38 5 5 13 6 5 3 – 1 –
3052 Rubber and plastics hose and belting 367....... 2 764 14 860 7 1 – 1 2 2 1 – – –
3053 Gaskets, packing, and sealing devices (G)...... (D) (D) 31 4 5 12 4 3 2 – 1 –

306 Fabricated rubber products, n.e.c. 3 344............ 28 309 112 771 67 14 8 8 22 6 7 1 1 –
3061 Mechanical rubber goods 1 160.................. 9 510 36 101 24 4 2 5 8 2 2 1 – –
3069 Fabricated rubber products, n.e.c. 2 184.......... 18 799 76 670 43 10 6 3 14 4 5 – 1 –

308 Miscellaneous plastics products, n.e.c. 40 454........ 274 888 1 175 290 655 115 60 94 154 111 91 25 4 1
3081 Unsupported plastics film and sheet 2 808........ 23 974 102 989 38 6 3 7 6 5 9 2 – –
3082 Unsupported plastics profile shapes 1 798......... 14 125 56 790 40 5 10 5 10 6 3 1 – –
3083 Laminated plastics plate and sheet 394......... 3 115 12 429 15 4 1 1 8 – 1 – – –
3084 Plastics pipe 766............................. 5 467 24 572 13 1 1 – 2 8 1 – – –
3085 Plastics bottles 2 570........................... 15 615 66 102 32 1 2 3 6 10 9 1 – –

3086 Plastics foam products 3 830.................... 24 525 104 768 50 7 2 6 18 9 5 2 – 1
3087 Custom compound purchased resins 1 363........ 9 549 41 723 40 10 3 6 13 5 3 – – –
3088 Plastics plumbing fixtures 586.................. 4 094 14 653 17 6 2 2 5 – 1 1 – –
3089 Plastics products, n.e.c. 26 339................... 174 424 751 260 409 74 36 64 86 68 59 18 4 –

31 Leather and leather products 4 795................... 22 525 97 637 68 26 8 10 6 5 7 4 1 1

311 Leather tanning and finishing 2 284................. 12 634 52 075 14 3 – 4 1 1 2 2 – 1

313 Footwear cut stock (A)......................... (D) (D) 1 – 1 – – – – – – –

314 Footwear, except rubber 2 294.................... 8 908 40 960 26 9 1 2 3 3 5 2 1 –
3142 House slippers (B)........................... (D) (D) 1 – – – – 1 – – – –
3143 Men’s footwear, except athletic 1 628............. 6 199 29 713 12 4 1 1 1 – 2 2 1 –
3144 Women’s footwear, except athletic (C).......... (D) (D) 1 – – – – – 1 – – –
3149 Footwear, except rubber, n.e.c. (E)............ (D) (D) 11 4 – 1 2 2 2 – – –

316 Luggage (B).................................. (D) (D) 4 1 – 1 2 – – – – –

317 Handbags and personal leather goods (B)........ (D) (D) 9 5 3 1 – – – – – –
3171 Women’s handbags and purses (A)............ (D) (D) 3 1 2 – – – – – – –
3172 Personal leather goods, n.e.c. (B).............. (D) (D) 6 4 1 1 – – – – – –

319 Leather goods, n.e.c. 105....................... 579 2 452 14 8 3 2 – 1 – – – –

32 Stone, clay, and glass products 34 492................ 274 465 1 155 883 826 217 158 157 153 68 45 18 8 2

321 Flat glass (G).................................. (D) (D) 4 – – – 1 – 1 2 – –

322 Glass and glassware, pressed or blown 9 220....... 85 832 334 295 35 7 3 4 1 2 4 8 4 2
3221 Glass containers 2 608......................... 21 348 94 105 6 – – – – – – 5 1 –
3229 Pressed and blown glass, n.e.c. 6 612............ 64 484 240 190 29 7 3 4 1 2 4 3 3 2

323 Products of purchased glass 3 001................. 23 122 100 638 71 29 10 5 14 5 5 2 1 –

324 Cement, hydraulic 1 575.......................... 15 770 66 045 22 4 2 2 2 5 7 – – –

325 Structural clay products 2 908..................... 20 121 79 519 47 7 5 5 17 7 4 1 1 –
3251 Brick and structural clay tile (F)................ (D) (D) 13 2 1 1 4 3 2 – – –
3253 Ceramic wall and floor tile (G)................. (D) (D) 4 – – 2 – – – 1 1 –
3255 Clay refractories 929.......................... 7 488 31 520 25 2 4 2 12 3 2 – – –
3259 Structural clay products, n.e.c. (C)............. (D) (D) 5 3 – – 1 1 – – – –

326 Pottery and related products 3 574................. 22 800 92 445 67 16 14 10 9 8 7 2 1 –
3261 Vitreous plumbing fixtures (F)................. (D) (D) 4 – 1 1 – 1 – 1 – –
3262 Vitreous china table and kitchenware (C)........ (D) (D) 2 – – – 1 – 1 – – –
3264 Porcelain electrical supplies 1 030................ 8 172 31 162 15 1 4 2 1 4 2 1 – –
3269 Pottery products, n.e.c. 1 798.................... 9 326 40 396 46 15 9 7 7 3 4 – 1 –

327 Concrete, gypsum, and plaster products 8 194....... 54 266 257 768 433 119 87 105 86 25 11 – – –
3271 Concrete block and brick 1 311.................. 8 417 38 275 67 9 18 24 10 4 2 – – –
3272 Concrete products, n.e.c. 3 646.................. 23 841 109 115 153 45 26 32 27 16 7 – – –
3273 Ready~mixed concrete 2 749.................... 17 297 90 646 200 62 41 47 47 3 – – – –
3274 Lime (E).................................... (D) (D) 9 1 1 2 1 2 2 – – –
3275 Gypsum products (B)........................ (D) (D) 4 2 1 – 1 – – – – –

328 Cut stone and stone products (F)................ (D) (D) 45 19 12 7 4 2 1 – – –

329 Misc. nonmetallic mineral products 4 308........... 37 394 162 634 101 15 25 19 19 14 5 3 1 –
3291 Abrasive products 811........................ 6 334 30 207 24 2 7 1 6 8 – – – –
3295 Minerals, ground or treated 545................ 4 523 17 714 29 5 12 4 5 2 1 – – –
3296 Mineral wool 1 421............................. 14 398 60 913 19 2 1 6 5 2 1 1 1 –
3297 Nonclay refractories 1 425...................... 10 782 46 818 16 1 2 3 3 2 3 2 – –
3299 Nonmetallic mineral products, n.e.c. 106........ 1 357 6 982 13 5 3 5 – – – – – –

33 Primary metal industries 67 299....................... 699 333 2 822 040 508 58 45 61 115 74 89 44 12 10

331 Blast furnace and basic steel products 35 869........ 434 192 1 734 622 120 6 6 6 23 16 31 16 8 8
3312 Blast furnaces and steel mills 26 903.............. 349 872 1 403 357 50 3 4 2 4 2 13 8 7 7
3313 Electrometallurgical products (E)............... (D) (D) 5 – – – 3 – 2 – – –
3315 Steel wire and related products (H)............. (D) (D) 24 2 1 1 7 4 6 3 – –
3316 Cold finishing of steel shapes 2 496.............. 23 775 99 708 20 1 – 3 5 6 3 1 – 1
3317 Steel pipe and tubes 3 467...................... 37 314 137 187 21 – 1 – 4 4 7 4 1 –

332 Iron and steel foundries 9 593..................... 69 800 282 201 105 15 6 9 27 17 18 12 1 –
3321 Gray and ductile iron foundries 5 659............. 43 863 174 956 61 10 3 3 18 10 9 7 1 –
3322 Malleable iron foundries (E)................... (D) (D) 2 1 – – – – – 1 – –
3324 Steel investment foundries (G)................. (D) (D) 12 1 – 1 1 4 4 1 – –
3325 Steel foundries, n.e.c. 2 516..................... 16 496 68 197 30 3 3 5 8 3 5 3 – –

333 Primary nonferrous metals 976................... 10 961 47 578 15 2 2 2 4 3 1 1 – –
3339 Primary nonferrous metals, n.e.c. 976........... 10 961 47 578 15 2 2 2 4 3 1 1 – –

334 Secondary nonferrous metals 2 162................ 18 644 78 978 25 4 2 5 5 2 5 1 1 –

335 Nonferrous rolling and drawing 9 937............... 95 083 378 527 69 4 7 2 16 10 17 10 1 2
3351 Copper rolling and drawing 2 328................ 22 618 87 652 12 – – – 2 3 3 3 1 –
3353 Aluminum sheet, plate, and foil 1 725............. 19 346 74 871 5 – – – 1 – 2 1 – 1
3354 Aluminum extruded products 1 679............... 13 496 55 137 6 – – – 2 – 2 1 – 1
3355 Aluminum rolling and drawing, n.e.c. (E)........ (D) (D) 2 – 1 – – – – 1 – –
3356 Nonferrous rolling and drawing, n.e.c. (G)....... (D) (D) 19 2 3 1 6 3 3 1 – –
3357 Nonferrous wiredrawing and insulating 2 750...... 23 090 94 911 25 2 3 1 5 4 7 3 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 7
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

33 Primary metal industriesmCon.
336 Nonferrous foundries (castings) 5 503.............. 39 964 178 505 102 18 15 16 23 15 11 4 – –
3363 Aluminum die~castings 1 804.................... 15 313 63 413 13 – – 4 1 3 3 2 – –
3364 Nonferrous die~casting except aluminum 916.... 6 398 29 942 12 5 – 1 2 1 1 2 – –
3365 Aluminum foundries 1 769....................... 11 197 50 117 45 9 7 6 12 6 5 – – –
3366 Copper foundries 785......................... 5 200 26 995 25 3 4 5 8 4 1 – – –
3369 Nonferrous foundries, n.e.c. 229............... 1 856 8 038 7 1 4 – – 1 1 – – –

339 Miscellaneous primary metal products 3 259......... 30 689 121 629 72 9 7 21 17 11 6 – 1 –
3398 Metal heat treating 1 024........................ 8 799 35 865 43 5 6 17 9 5 1 – – –
3399 Primary metal products, n.e.c. 2 235.............. 21 890 85 764 29 4 1 4 8 6 5 – 1 –

34 Fabricated metal products 87 290..................... 692 965 2 921 718 1 921 392 331 356 425 211 151 35 15 5

341 Metal cans and shipping containers 1 629........... 14 563 56 358 22 1 1 4 5 5 6 – – –
3411 Metal cans 1 173.............................. 10 902 44 506 14 1 – 3 3 2 5 – – –
3412 Metal barrels, drums, and pails 456............. 3 661 11 852 8 – 1 1 2 3 1 – – –

342 Cutlery, handtools, and hardware 6 757............. 47 192 203 116 128 28 21 24 29 10 10 3 3 –
3421 Cutlery 563.................................. 3 180 13 840 11 1 1 5 2 – 1 1 – –
3423 Hand and edge tools, n.e.c. 2 668................ 20 275 86 848 64 20 8 11 16 3 3 2 1 –
3425 Saw blades and handsaws 368................ 2 373 11 173 12 3 2 3 1 2 1 – – –
3429 Hardware, n.e.c. 3 158......................... 21 364 91 255 41 4 10 5 10 5 5 – 2 –

343 Plumbing and heating, except electric 3 906......... 31 598 132 640 49 13 7 3 11 5 7 1 2 –
3431 Metal sanitary ware (F)....................... (D) (D) 3 – – – 2 – – – 1 –
3432 Plumbing fixture fittings and trim (G)............ (D) (D) 7 2 1 – 2 – 1 – 1 –
3433 Heating equipment, except electric 2 134......... 17 947 76 197 38 10 6 3 7 5 6 1 – –

344 Fabricated structural metal products 25 794.......... 199 203 858 655 711 141 134 135 166 73 50 9 3 –
3441 Fabricated structural metal 5 108................ 40 589 177 446 143 29 25 26 38 11 12 1 1 –
3442 Metal doors, sash, and trim 3 996................ 27 505 120 625 63 15 11 9 10 8 6 2 2 –
3443 Fabricated plate work (boiler shops) 5 913........ 50 482 205 061 141 15 24 27 40 18 15 2 – –
3444 Sheet metalwork 7 133......................... 53 633 236 983 222 40 45 48 52 22 13 2 – –
3446 Architectural metal work 1 939................... 13 841 61 091 94 36 21 12 16 5 3 1 – –
3448 Prefabricated metal buildings 485.............. 3 157 14 561 18 3 2 4 5 4 – – – –
3449 Miscellaneous metal work 1 220................. 9 996 42 888 30 3 6 9 5 5 1 1 – –

345 Screw machine products, bolts, etc. 7 612........... 61 416 266 089 165 13 36 39 45 18 10 2 1 1
3451 Screw machine products 3 648.................. 26 146 114 867 118 10 26 31 33 11 6 1 – –
3452 Bolts, nuts, rivets, and washers 3 964............ 35 270 151 222 47 3 10 8 12 7 4 1 1 1

346 Metal forgings and stampings 12 472................ 116 009 465 429 154 19 17 23 39 20 23 9 4 –
3462 Iron and steel forgings 2 939.................... 26 807 111 525 35 6 1 6 10 4 5 2 1 –
3463 Nonferrous forgings 801....................... 7 009 21 145 8 1 1 2 1 – 1 2 – –
3465 Automotive stampings 2 836.................... 37 230 141 124 16 2 3 – 3 4 1 1 2 –
3466 Crowns and closures 743...................... 6 385 26 791 6 – 1 1 – 1 2 1 – –
3469 Metal stampings, n.e.c. 5 153.................... 38 578 164 844 89 10 11 14 25 11 14 3 1 –

347 Metal services, n.e.c. 4 709....................... 34 082 146 585 228 65 45 48 44 19 7 – – –
3471 Plating and polishing 2 117...................... 15 047 66 253 121 37 26 29 19 9 1 – – –
3479 Metal coating and allied services 2 592........... 19 035 80 330 106 27 19 19 25 10 6 – – –

348 Ordnance and accessories, n.e.c. 1 502............ 13 212 49 767 20 8 2 2 1 3 2 2 – –
3482 Small arms ammunition (A)................... (D) (D) 2 1 1 – – – – – – –
3483 Ammunition, exc. for small arms, n.e.c. 1 299...... 11 278 43 555 6 – – 1 – 1 2 2 – –
3484 Small arms (C).............................. (D) (D) 11 7 1 1 1 1 – – – –
3489 Ordnance and accessories, n.e.c. (B).......... (D) (D) 1 – – – – 1 – – – –

349 Misc. fabricated metal products 22 909.............. 175 690 743 078 443 103 68 78 85 58 36 9 2 4
3491 Industrial valves 2 873.......................... 28 121 115 514 50 4 7 9 14 10 2 4 – –
3492 Fluid power valves and hose fittings (F)......... (D) (D) 13 4 2 – 4 1 2 – – –
3493 Steel springs, except wire 917................. 6 703 29 788 15 1 4 1 2 4 3 – – –
3494 Valves and pipe fittings, n.e.c. 3 482.............. 24 808 102 966 23 4 2 2 2 7 3 1 – 2
3495 Wire springs 1 120............................. 9 837 39 671 17 2 4 2 2 4 1 2 – –

3496 Misc. fabricated wire products 2 597.............. 15 523 72 762 72 19 16 15 9 8 3 1 1 –
3497 Metal foil and leaf (E)........................ (D) (D) 2 – – – – – 2 – – –
3498 Fabricated pipe and fittings 2 109................ 16 712 67 884 48 14 2 12 6 7 6 1 – –
3499 Fabricated metal products, n.e.c. 8 793........... 64 841 277 096 201 53 31 37 46 17 14 – 1 2

35 Industrial machinery and equipment 92 660............ 828 105 3 447 852 2 847 897 508 567 505 185 124 43 14 4

351 Engines and turbines 1 021....................... 10 546 39 625 13 6 – 1 3 1 1 – 1 –
3511 Turbines and turbine generator sets (F)........ (D) (D) 3 1 – 1 – – – – 1 –
3519 Internal combustion engines, n.e.c. (E)......... (D) (D) 10 5 – – 3 1 1 – – –

352 Farm and garden machinery 2 317................. 19 747 76 873 53 21 12 9 5 2 2 – 2 –
3523 Farm machinery and equipment 1 979............ 17 254 66 443 42 18 11 6 3 1 1 – 2 –
3524 Lawn and garden equipment 338............... 2 493 10 430 11 3 1 3 2 1 1 – – –

353 Construction and related machinery 15 428........... 145 665 550 315 156 31 21 26 41 14 12 5 3 3
3531 Construction machinery 9 093................... 86 671 303 202 29 4 4 3 8 – 5 – 3 2
3532 Mining machinery 2 778......................... 27 598 113 868 26 7 – 6 5 3 1 3 – 1
3533 Oil and gas field machinery 206................ 1 930 7 832 8 2 2 – 3 1 – – – –
3534 Elevators and moving stairways 637............ 5 250 18 931 14 1 4 5 – 2 1 1 – –
3535 Conveyors and conveying equipment 1 731....... 15 786 69 815 48 8 7 9 16 5 2 1 – –
3536 Hoists, cranes, and monorails 463.............. 4 069 18 003 13 2 3 – 5 2 1 – – –
3537 Industrial trucks and tractors 520............... 4 361 18 566 17 6 1 3 4 1 2 – – –

354 Metalworking machinery 18 535..................... 164 812 697 918 687 187 120 168 128 45 29 9 1 –
3541 Machine tools, metal cutting types 1 103.......... 12 365 47 454 17 1 – 4 8 1 2 1 – –
3542 Machine tools, metal forming types 508......... 4 866 20 635 8 1 – – 2 3 2 – – –
3543 Industrial patterns (E)........................ (D) (D) 54 22 19 8 5 – – – – –
3544 Special dies, tools, jigs and fixtures 10 069......... 88 438 385 162 441 113 79 112 92 25 17 3 – –
3545 Machine tool accessories 3 049.................. 22 801 97 886 110 40 18 28 11 5 6 2 – –

3546 Power~driven handtools (F)................... (D) (D) 5 1 1 1 – 1 – – 1 –
3547 Rolling mill machinery 706..................... 7 188 30 435 15 3 – 6 2 2 1 1 – –
3548 Welding apparatus 786........................ 8 191 31 733 14 3 1 4 4 1 – 1 – –
3549 Metalworking machinery, n.e.c. 1 256............. 12 315 49 610 23 3 2 5 4 7 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

8 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

35 Industrial machinery and equipmentmCon.
355 Special industry machinery 8 900.................. 88 099 375 407 215 60 32 33 45 25 13 5 2 –
3552 Textile machinery (E)......................... (D) (D) 20 5 7 2 3 3 – – – –
3553 Woodworking machinery (C).................. (D) (D) 11 5 2 – 3 1 – – – –
3554 Paper industries machinery 1 416................ 12 868 51 841 19 4 3 4 3 3 – 1 1 –
3555 Printing trades machinery 1 085................. 9 802 43 624 24 4 3 5 7 1 3 1 – –
3556 Food products machinery 444.................. 4 161 16 967 19 6 1 3 6 3 – – – –
3559 Special industry machinery, n.e.c. 5 436.......... 57 404 245 782 121 35 16 19 23 14 10 3 1 –

356 General industrial machinery 15 441................. 151 261 616 510 234 46 25 30 58 29 33 10 2 1
3561 Pumps and pumping equipment 2 299............ 24 090 100 327 25 5 2 2 6 3 5 1 1 –
3562 Ball and roller bearings 1 554.................... 14 219 58 784 10 – – – 4 2 1 3 – –
3563 Air and gas compressors 3 074.................. 32 815 125 382 16 2 2 – 3 1 4 3 – 1
3564 Blowers and fans 918......................... 7 432 28 475 26 7 4 3 8 1 3 – – –
3565 Packaging machinery 1 598..................... 15 294 63 016 41 8 4 5 13 6 5 – – –

3566 Speed changers, drives, and gears 830......... 8 968 38 838 11 – 1 3 2 4 – 1 – –
3567 Industrial furnaces and ovens 1 258.............. 10 507 43 126 34 7 4 7 7 6 3 – – –
3568 Power transmission equipment, n.e.c. 1 001....... 8 970 37 921 11 3 – 2 – 1 4 1 – –
3569 General industrial machinery, n.e.c. 2 909......... 28 966 120 641 60 14 8 8 15 5 8 1 1 –

357 Computer and office equipment 3 465.............. 31 992 138 251 82 26 14 12 15 6 4 5 – –
3571 Electronic computers 475..................... 5 191 22 327 15 4 4 3 2 1 – 1 – –
3572 Computer storage devices (C)................. (D) (D) 3 1 – – 1 1 – – – –
3575 Computer terminals (C)....................... (D) (D) 6 2 – – 3 1 – – – –
3577 Computer peripheral equipment, n.e.c. 1 258...... 9 781 41 885 43 18 8 8 3 2 3 1 – –
3578 Calculating and accounting equipment 995...... 10 873 45 910 10 – 1 1 4 1 1 2 – –
3579 Office machines, n.e.c. (E).................... (D) (D) 4 – 1 – 2 – – 1 – –

358 Refrigeration and service machinery 6 795.......... 57 173 272 501 109 25 15 18 17 16 11 5 2 –
3581 Automatic vending machines (E)............... (D) (D) 3 1 – – 1 – 1 – – –
3582 Commercial laundry equipment (C)............. (D) (D) 3 1 1 – – – 1 – – –
3585 Refrigeration and heating equipment 4 213........ 36 544 182 141 47 10 4 6 8 8 6 3 2 –
3586 Measuring and dispensing pumps (E).......... (D) (D) 2 – – 1 – – – 1 – –
3589 Service industry machinery, n.e.c. 1 867.......... 15 007 67 167 54 13 10 11 8 8 3 1 – –

359 Industrial machinery, n.e.c. 20 758.................. 158 810 680 423 1 296 493 269 270 193 47 19 4 1 –
3592 Carburetors, pistons, rings, valves 712.......... 5 727 22 830 8 2 2 – 1 – 2 1 – –
3593 Fluid power cylinders and actuators 233......... 1 723 7 009 13 3 2 3 5 – – – – –
3594 Fluid power pumps and motors (F)............. (D) (D) 5 – 3 – – 1 – – 1 –
3596 Scales and balances, exc. laboratory (B)....... (D) (D) 3 – 2 – – 1 – – – –
3599 Industrial machinery, n.e.c. 19 067................ 143 794 618 661 1 267 488 260 267 187 45 17 3 – –

36 Electronic and other electronic equipment 67 240....... 582 089 2 368 409 831 213 99 107 157 93 101 40 12 9

361 Electric distribution equipment 2 064................ 19 439 81 935 34 8 4 8 8 2 1 2 1 –
3612 Transformers, except electronic 132............ 753 3 199 10 3 1 3 3 – – – – –
3613 Switchgear and switchboard apparatus 1 932...... 18 686 78 736 24 5 3 5 5 2 1 2 1 –

362 Electrical industrial apparatus 8 017................ 67 513 271 310 134 40 17 15 25 12 16 7 2 –
3621 Motors and generators 2 976.................... 20 057 79 559 26 5 1 3 6 3 4 2 2 –
3624 Carbon and graphite products 2 020.............. 20 389 81 355 18 2 – 2 5 2 3 4 – –
3625 Relays and industrial controls 2 688.............. 24 125 98 318 74 27 14 7 10 7 8 1 – –
3629 Electrical industrial apparatus, n.e.c. 333........ 2 942 12 078 16 6 2 3 4 – 1 – – –

363 Household appliances 1 217....................... 7 447 32 945 11 1 2 1 1 2 3 – 1 –
3631 Household cooking equipment (B)............. (D) (D) 1 – – – – 1 – – – –
3632 Household refrigerators and freezers (A)........ (D) (D) 2 1 1 – – – – – – –
3634 Electric housewares and fans 483.............. 2 301 9 588 5 – 1 – 1 1 2 – – –
3635 Household vacuum cleaners (F)............... (D) (D) 1 – – – – – – – 1 –
3639 Household appliances, n.e.c. (C)............... (D) (D) 2 – – 1 – – 1 – – –

364 Electric lighting and wiring equipment 9 801......... 72 295 302 386 136 43 13 10 28 12 18 9 3 –
3641 Electric lamps 962............................ 7 487 29 418 7 2 1 – – 1 1 2 – –
3643 Current~carrying wiring devices 3 138............. 27 726 113 110 43 11 5 5 8 4 6 3 1 –
3644 Noncurrent~carrying wiring devices 1 323......... 10 507 41 180 12 3 – 1 1 2 3 2 – –
3645 Residential lighting fixtures 1 678................ 11 101 48 086 33 15 3 – 9 2 3 – 1 –
3646 Commercial lighting fixtures 1 574................ 9 562 46 756 22 6 4 1 5 2 2 1 1 –
3647 Vehicular lighting equipment (F)............... (D) (D) 4 1 – – 1 – 1 1 – –
3648 Lighting equipment, n.e.c. (F)................. (D) (D) 15 5 – 3 4 1 2 – – –

365 Household audio and video equipment 4 430........ 38 908 151 383 25 10 3 2 4 3 1 – – 2
3651 Household audio and video equipment (G)...... (D) (D) 15 6 2 1 1 3 1 – – 1
3652 Prerecorded records and tapes (G)............. (D) (D) 10 4 1 1 3 – – – – 1

366 Communications equipment 6 941................. 74 337 304 485 90 31 7 13 11 7 13 6 1 1
3661 Telephone and telegraph apparatus 2 033......... 31 732 133 001 18 6 – 2 3 2 4 – – 1
3663 Radio and TV communications equipment 3 950... 31 517 128 994 50 15 6 6 5 4 9 4 1 –
3669 Communications equipment, n.e.c. 958......... 11 088 42 490 22 10 1 5 3 1 – 2 – –

367 Electronic components and accessories 27 023....... 235 904 950 627 328 63 42 48 65 48 40 14 4 4
3671 Electron tubes 2 056........................... 18 664 73 600 11 – 1 4 – 2 2 1 – 1
3672 Printed circuit boards 996..................... 6 282 27 509 41 15 6 6 6 6 2 – – –
3674 Semiconductors and related devices 7 933........ 96 639 376 195 54 9 9 9 10 5 6 3 1 2
3675 Electronic capacitors (G)...................... (D) (D) 8 – 2 2 1 1 1 – – 1
3676 Electronic resistors 963....................... 6 444 27 385 9 – 1 1 1 1 5 – – –

3677 Electronic coils and transformers (F)........... (D) (D) 19 1 – 3 10 5 – – – –
3678 Electronic connectors 4 800..................... 40 138 163 578 38 2 5 2 7 6 9 7 – –
3679 Electronic components, n.e.c. 8 160.............. 54 951 230 097 146 34 18 21 30 22 15 3 3 –

369 Misc. electrical equipment and supplies 7 747....... 66 246 273 338 73 17 11 10 15 7 9 2 – 2
3691 Storage batteries 3 956......................... 32 138 134 590 6 – – 1 – – 2 2 – 1
3692 Primary batteries, dry and wet (B).............. (D) (D) 2 – – 1 1 – – – – –
3694 Engine electrical equipment 2 441................ 23 234 94 810 22 4 2 2 7 4 2 – – 1
3695 Magnetic and optical recording media (C)....... (D) (D) 11 6 2 1 1 1 – – – –
3699 Electrical equipment and supplies, n.e.c. 1 168.... 9 377 38 277 32 7 7 5 6 2 5 – – –

37 Transportation equipment 45 771..................... 481 795 1 951 647 340 100 39 52 47 31 39 14 9 9

371 Motor vehicles and equipment 16 920............... 157 284 633 760 180 51 17 31 26 19 19 9 6 2
3711 Motor vehicles and car bodies (G).............. (D) (D) 16 8 3 2 1 – 1 – – 1
3713 Truck and bus bodies 4 173..................... 28 990 121 334 58 10 5 14 13 4 7 3 2 –
3714 Motor vehicle parts and accessories 9 673........ 95 526 389 653 91 32 8 12 10 11 9 4 4 1
3715 Truck trailers 976............................. 6 357 28 655 14 1 1 3 2 4 2 1 – –
3716 Motor homes (E)............................ (D) (D) 1 – – – – – – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 9
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Manufacturing mCon.

37 Transportation equipmentmCon.
372 Aircraft and parts 8 278........................... 115 422 454 990 40 8 5 7 4 3 9 3 – 1
3721 Aircraft (I).................................. (D) (D) 7 2 1 – 2 – 1 – – 1
3724 Aircraft engines and engine parts 1 441........... 17 690 63 141 8 1 – 1 1 – 3 2 – –
3728 Aircraft parts and equipment, n.e.c. (G)......... (D) (D) 25 5 4 6 1 3 5 1 – –

373 Ship and boat building and repairing (E).......... (D) (D) 27 19 3 2 1 1 1 – – –
3731 Ship building and repairing (E)................. (D) (D) 11 6 – 2 1 1 1 – – –
3732 Boat building and repairing 36................ 129 642 16 13 3 – – – – – – –

374 Railroad equipment 11 862......................... 114 694 494 719 26 2 2 1 7 3 4 2 2 3

375 Motorcycles, bicycles, and parts (H).............. (D) (D) 10 7 1 – 1 – – – – 1

376 Guided missiles, space vehicles, parts (G)........ (D) (D) 1 – – – – – – – – 1
3769 Space vehicle equipment, n.e.c. (G)............ (D) (D) 1 – – – – – – – – 1

379 Miscellaneous transportation equipment 3 780....... 28 947 120 022 56 13 11 11 8 5 6 – 1 1
3792 Travel trailers and campers (G)................ (D) (D) 16 1 5 2 1 3 3 – 1 –
3795 Tanks and tank components (G)............... (D) (D) 3 – – 1 – – 1 – – 1
3799 Transportation equipment, n.e.c. (F)........... (D) (D) 37 12 6 8 7 2 2 – – –

38 Instruments and related products 35 607............... 329 815 1 377 866 653 204 88 107 108 54 61 18 12 1

381 Search and navigation equipment 1 503............ 13 101 56 016 24 9 2 4 1 1 6 1 – –

382 Measuring and controlling devices 18 086............ 176 975 728 724 301 82 37 52 53 29 32 10 6 –
3821 Laboratory apparatus and furniture 2 360......... 31 114 126 141 39 13 1 6 10 3 5 – 1 –
3822 Environmental controls 1 310.................... 10 961 44 162 26 8 4 4 3 2 4 1 – –
3823 Process control instruments 6 259............... 59 844 245 834 72 21 8 11 9 8 9 3 3 –
3824 Fluid meters and counting devices 1 853.......... 17 710 70 619 14 1 1 4 3 – 2 2 1 –
3825 Instruments to measure electricity 888.......... 8 404 31 423 34 11 5 6 8 2 2 – – –

3826 Analytical instruments 2 728..................... 25 759 104 643 49 9 8 12 7 6 4 2 1 –
3827 Optical instruments and lenses 583............. 5 063 26 254 22 8 3 3 6 1 – 1 – –
3829 Measuring and controlling devices, n.e.c. 2 105.... 18 120 79 648 45 11 7 6 7 7 6 1 – –

384 Medical instruments and supplies 13 559............. 118 993 512 673 250 85 36 35 41 21 20 6 5 1
3841 Surgical and medical instruments 5 890........... 52 737 217 610 92 35 12 12 14 5 9 2 2 1
3842 Surgical appliances and supplies 4 357........... 33 018 156 677 93 26 16 16 17 7 7 2 2 –
3843 Dental equipment and supplies (G)............. (D) (D) 46 19 7 3 7 7 2 1 – –
3844 X~ray apparatus and tubes (C)................. (D) (D) 5 3 – 1 – 1 – – – –
3845 Electromedical equipment 1 502................. 16 755 73 164 14 2 1 3 3 1 2 1 1 –

385 Ophthalmic goods (F).......................... (D) (D) 33 9 7 10 4 1 1 1 – –

386 Photographic equipment and supplies 1 412......... 13 665 51 330 37 17 6 3 6 2 2 – 1 –

387 Watches, clocks, watchcases, and parts (C)....... (D) (D) 7 1 – 3 3 – – – – –

39 Miscellaneous manufacturing industries 20 373......... 148 625 615 928 668 297 116 102 75 36 23 15 2 2

391 Jewelry, silverware, and plated ware 626.......... 4 523 18 664 69 36 14 14 2 2 1 – – –
3911 Jewelry, precious metal 548................... 4 103 16 854 55 29 10 11 2 2 1 – – –
3914 Silverware and plated ware 45................ 212 959 5 1 1 3 – – – – – –
3915 Jewelers’ materials and lapidary work 33....... 208 851 9 6 3 – – – – – – –

393 Musical instruments 1 104........................ 8 965 33 738 24 12 5 1 1 3 – 2 – –

394 Toys and sporting goods 4 554.................... 24 899 106 217 139 63 12 20 24 9 7 3 1 –
3942 Dolls and stuffed toys 227..................... 698 3 284 11 3 2 3 2 – 1 – – –
3944 Games, toys, and children’s vehicles 1 624........ 9 037 37 525 47 16 6 7 10 3 4 1 – –
3949 Sporting and athletic goods, n.e.c. 2 703.......... 15 164 65 408 81 44 4 10 12 6 2 2 1 –

395 Pens, pencils, office, and art supplies 1 852......... 11 766 50 191 45 20 9 4 2 5 4 – 1 –
3951 Pens and mechanical pencils (C).............. (D) (D) 4 1 – 1 – 2 – – – –
3952 Lead pencils and art goods 1 050................ 6 800 28 188 6 1 – 1 – 2 1 – 1 –
3953 Marking devices (E).......................... (D) (D) 26 15 7 2 – – 2 – – –
3955 Carbon paper and inked ribbons 328............ 2 268 9 863 9 3 2 – 2 1 1 – – –

396 Costume jewelry and notions 218................. 1 413 5 647 20 10 2 4 4 – – – – –
3961 Costume jewelry 86......................... 394 2 168 13 7 2 3 1 – – – – –
3965 Fasteners, buttons, needles, and pins 132....... 1 019 3 479 7 3 – 1 3 – – – – –

399 Miscellaneous manufactures 12 017................. 97 054 401 456 369 154 74 59 42 17 11 10 – 2
3991 Brooms and brushes 755...................... 4 946 22 021 12 1 4 2 2 2 – 1 – –
3993 Signs and advertising specialities 3 653........... 25 338 111 667 215 108 44 25 24 7 4 3 – –
3995 Burial caskets 997............................ 6 620 28 135 10 3 – – 2 2 1 2 – –
3996 Hard surface floor coverings, n.e.c. 2 209......... 27 939 109 238 3 – – – – – – 2 – 1
3999 Manufacturing industries, n.e.c. 4 403............ 32 211 130 395 129 42 26 32 14 6 6 2 – 1
–– Administrative and auxiliary 78 959.................... 1 387 239 5 238 441 571 91 58 74 117 85 70 31 28 17

Transportation and public utilities 275 656........ 2 413 451 9 558 161 11 177 5 389 1 821 1 486 1 420 558 377 77 33 16

41 Local and interurban passenger transit 35 247.......... 113 505 465 148 1 468 498 203 280 304 117 57 7 2 –

411 Local and suburban transportation 14 932............ 52 163 220 509 606 153 87 154 143 47 17 5 – –
4111 Local and suburban transit 965................. 3 776 16 990 43 12 5 11 9 5 1 – – –
4119 Local passenger transportation, n.e.c. 13 967....... 48 387 203 519 563 141 82 143 134 42 16 5 – –

412 Taxicabs (F).................................. (D) (D) 116 89 7 11 6 3 – – – –

413 Intercity and rural bus transportation 821.......... 4 755 21 495 18 5 3 1 2 3 4 – – –

414 Bus charter service 2 844......................... 10 413 48 079 80 16 12 11 24 7 10 – – –
4141 Local bus charter service 138.................. 369 1 930 11 4 2 1 4 – – – – –
4142 Bus charter service, except local 2 706........... 10 044 46 149 69 12 10 10 20 7 10 – – –

415 School buses 16 029.............................. 44 355 167 420 645 232 94 103 129 57 26 2 2 –

417 Bus terminal and service facilities (A)............. (D) (D) 2 2 – – – – – – – –

42 Trucking and warehousing 87 418..................... 613 131 2 595 485 4 761 2 655 737 591 495 166 90 10 11 6

421 Trucking and courier services, except air 81 231...... 573 695 2 432 064 4 367 2 433 680 555 446 152 75 9 11 6

422 Public warehousing and storage 6 181.............. 39 405 163 172 391 219 57 36 49 14 15 1 – –
4221 Farm product warehousing and storage (A)..... (D) (D) 2 1 1 – – – – – – –
4222 Refrigerated warehousing and storage (F)...... (D) (D) 28 6 3 8 7 1 2 1 – –
4225 General warehousing and storage 3 053.......... 17 899 78 456 294 189 42 24 26 7 6 – – –
4226 Special warehousing and storage, n.e.c. 2 133..... 15 250 58 745 67 23 11 4 16 6 7 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

10 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Transportation and public utilities mCon.

44 Water transportation 3 633.......................... 28 646 123 127 149 85 16 14 20 4 8 1 1 –

441 Deep sea foreign transportation of freight 57...... 896 3 432 16 12 1 3 – – – – – –

442 Deep sea domestic transportation of freight 650.... 8 981 35 346 9 5 – – – 1 3 – – –

443 Freight transportation on the Great Lakes (B)...... (D) (D) 2 – – 1 1 – – – – –

444 Water transportation of freight, n.e.c. (C).......... (D) (D) 6 2 – 2 1 1 – – – –

448 Water transportation of passengers (F)........... (D) (D) 14 8 2 – 1 1 2 – – –
4481 Deep sea passenger transportation, ex. ferry (C). (D) (D) 4 2 1 – – – 1 – – –
4482 Ferries (A).................................. (D) (D) 1 1 – – – – – – – –
4489 Water passenger transportation, n.e.c. (E)...... (D) (D) 9 5 1 – 1 1 1 – – –

449 Water transportation services 2 212................ 14 766 64 925 102 58 13 8 17 1 3 1 1 –
4491 Marine cargo handling 1 218.................... 8 554 37 619 25 11 3 3 6 – – 1 1 –
4492 Towing and tugboat service 585................ 3 526 15 495 18 4 – 2 10 – 2 – – –
4493 Marinas 139................................. 655 3 088 43 34 8 – 1 – – – – –
4499 Water transportation services, n.e.c. 270........ 2 031 8 723 16 9 2 3 – 1 1 – – –

45 Transportation by air 29 316.......................... 360 290 1 301 474 343 123 53 46 47 29 33 9 1 2

451 Air transportation, scheduled 25 631................. 342 112 1 224 723 185 47 24 23 35 24 23 6 1 2

452 Air transportation, nonscheduled 1 360............. 8 774 36 484 67 36 10 9 8 1 1 2 – –

458 Airports, flying fields, and services 2 325............ 9 404 40 267 91 40 19 14 4 4 9 1 – –

46 Pipelines, except natural gas 572................... 7 746 30 152 20 6 2 4 5 1 2 – – –

461 Pipelines, except natural gas 572................. 7 746 30 152 20 6 2 4 5 1 2 – – –
4619 Pipelines, n.e.c. (A).......................... (D) (D) 1 1 – – – – – – – –

47 Transportation services 13 870....................... 85 569 374 751 1 684 995 381 168 107 18 11 3 1 –

472 Passenger transportation arrangement 7 725........ 43 522 185 617 1 193 749 272 107 52 8 3 2 – –
4724 Travel agencies 5 938.......................... 31 403 131 383 1 035 665 241 83 37 7 1 1 – –
4725 Tour operators (G)........................... (D) (D) 127 68 27 16 13 1 1 1 – –
4729 Passenger transport arrangement, n.e.c. (E).... (D) (D) 31 16 4 8 2 – 1 – – –

473 Freight transportation arrangement 4 802........... 33 823 154 521 401 209 93 46 38 7 6 1 1 –

474 Rental of railroad cars 32....................... 656 2 682 7 5 1 1 – – – – – –

478 Miscellaneous transportation services 1 311......... 7 568 31 930 82 31 15 14 17 3 2 – – –

48 Communication 55 203.............................. 525 581 2 055 522 1 734 695 281 234 263 132 92 25 10 2

481 Telephone communication 36 920................... 360 569 1 399 543 1 138 511 198 124 141 75 60 20 7 2
4812 Radiotelephone communications 3 827........... 42 665 155 834 246 93 81 28 25 10 8 1 – –
4813 Telephone communications, exc. radio 33 093...... 317 904 1 243 709 892 418 117 96 116 65 52 19 7 2

482 Telegraph and other communications 46......... 439 1 857 10 7 2 1 – – – – – –

483 Radio and television broadcasting 9 748............ 88 876 358 506 312 68 44 69 70 38 21 2 – –

484 Cable and other pay TV services 7 215............. 59 407 241 642 190 56 26 29 45 18 11 3 2 –

489 Communication services, n.e.c. 1 274.............. 16 290 53 968 82 51 11 11 7 1 – – 1 –

49 Electric, gas, and sanitary services 44 948............. 615 539 2 350 195 932 308 138 134 164 83 74 19 7 5

491 Electric services 20 743............................ 303 744 1 152 575 197 24 16 28 47 36 32 7 3 4

492 Gas production and distribution 8 196.............. 101 826 397 291 231 62 40 48 41 17 18 4 1 –

493 Combination utility services (I).................. (D) (D) 67 13 8 5 16 10 7 4 3 1
4931 Electric and other services combined (I)....... (D) (D) 59 9 7 4 15 9 7 4 3 1
4932 Gas and other services combined 62.......... 654 2 984 6 4 – 1 1 – – – – –
4939 Combination utilities, n.e.c. (B)................ (D) (D) 2 – 1 – – 1 – – – –

494 Water supply (H).............................. (D) (D) 125 71 22 14 7 4 4 3 – –

495 Sanitary services 5 644........................... 47 212 205 293 300 132 51 38 50 16 12 1 – –

496 Steam and air~conditioning supply 253............ 3 267 12 124 8 2 1 1 3 – 1 – – –

497 Irrigation systems (A).......................... (D) (D) 4 4 – – – – – – – –
–– Administrative and auxiliary 5 449.................... 63 444 262 307 86 24 10 15 15 8 10 3 – 1

Wholesale trade 276 725......................... 2 423 920 10 118 524 20 427 9 599 4 414 3 195 2 251 626 262 59 15 6

50 Wholesale trade ~ durable goods 161 037............... 1 412 975 5 915 986 13 789 6 491 3 149 2 179 1 462 357 123 21 5 2

501 Motor vehicles, parts, and supplies 26 413........... 157 870 657 427 2 234 899 669 392 209 47 10 6 1 1
5012 Automobiles and other motor vehicles 8 374....... 51 193 210 748 345 121 65 61 63 24 7 3 – 1
5013 Motor vehicle supplies and new parts 13 918....... 83 148 349 378 1 358 537 455 240 98 21 3 3 1 –
5014 Tires and tubes 2 439.......................... 15 592 65 072 204 53 61 49 39 2 – – – –
5015 Motor vehicle parts, used 1 682.................. 7 937 32 229 327 188 88 42 9 – – – – –

502 Furniture and homefurnishings 7 627............... 61 754 256 448 630 326 118 97 57 23 8 1 – –
5021 Furniture 4 082................................ 33 805 141 561 313 160 57 47 32 11 5 1 – –
5023 Homefurnishings 3 545......................... 27 949 114 887 317 166 61 50 25 12 3 – – –

503 Lumber and construction materials 10 630........... 84 174 368 299 875 374 192 158 118 22 9 2 – –
5031 Lumber, plywood, and millwork 5 961............. 44 134 193 682 400 166 75 69 68 15 5 2 – –
5032 Brick, stone, and related materials 984.......... 6 902 33 331 129 67 27 24 9 2 – – – –
5033 Roofing, siding, and insulation 1 729.............. 15 535 67 867 162 53 45 41 20 2 1 – – –
5039 Construction materials, n.e.c. 1 956.............. 17 603 73 419 184 88 45 24 21 3 3 – – –

504 Professional and commercial equipment 25 761....... 292 878 1 151 034 1 878 912 380 272 210 72 27 3 2 –
5043 Photographic equipment and supplies 534....... 4 889 19 946 43 16 7 14 4 2 – – – –
5044 Office equipment 5 237......................... 51 368 195 373 326 131 73 42 55 19 6 – – –
5045 Computers, peripherals and software 10 590....... 136 858 524 614 632 317 119 95 63 23 10 3 2 –
5046 Commercial equipment, n.e.c. 1 973.............. 18 929 68 428 225 111 57 28 26 1 2 – – –
5047 Medical and hospital equipment 5 386............ 63 057 267 779 456 249 74 57 49 20 7 – – –
5048 Ophthalmic goods 856........................ 5 723 24 827 63 26 13 13 6 3 2 – – –
5049 Professional equipment, n.e.c. 1 185............. 12 054 50 067 133 62 37 23 7 4 – – – –

505 Metals and minerals, except petroleum 9 567........ 92 648 404 071 735 355 163 97 84 22 13 – 1 –
5051 Metals service centers and offices 8 979.......... 86 628 377 642 634 292 142 84 81 21 13 – 1 –
5052 Coal and other minerals and ores 588........... 6 020 26 429 101 63 21 13 3 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 11
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Wholesale trade mCon.

50 Wholesale trade ~ durable goodsmCon.
506 Electrical goods 19 454............................ 206 225 865 857 1 589 767 337 247 180 40 13 4 – 1
5063 Electrical apparatus and equipment 10 292......... 97 440 410 678 820 376 182 131 98 24 6 3 – –
5064 Electrical appliances, TV and radios 908........ 7 704 32 394 111 59 27 11 13 – 1 – – –
5065 Electronic parts and equipment 8 254............. 101 081 422 785 658 332 128 105 69 16 6 1 – 1

507 Hardware, plumbing and heating equipment 12 284... 102 731 444 015 1 196 547 293 183 147 17 9 – – –
5072 Hardware 4 347................................ 35 679 158 333 365 167 79 53 54 7 5 – – –
5074 Plumbing and hydronic heating supplies 5 171..... 41 191 178 274 535 242 132 84 68 8 1 – – –
5075 Warm air heating and air~conditioning 2 243....... 21 613 87 929 233 99 73 36 22 1 2 – – –
5078 Refrigeration equipment and supplies 523....... 4 248 19 467 62 38 9 10 3 1 1 – – –

508 Machinery, equipment, and supplies 34 169.......... 310 212 1 316 575 3 296 1 551 759 558 327 78 21 2 – –
5082 Construction and mining machinery 4 702......... 47 449 190 648 268 95 61 50 44 11 6 1 – –
5083 Farm and garden machinery 3 141............... 21 187 86 670 313 136 73 56 41 7 – – – –
5084 Industrial machinery and equipment 14 062........ 136 133 581 334 1 442 735 315 224 122 36 9 1 – –
5085 Industrial supplies 8 313........................ 76 617 334 405 850 369 221 157 81 20 2 – – –
5087 Service establishment equipment 2 997........... 20 109 87 054 338 171 76 58 29 2 2 – – –
5088 Transportation equipment and supplies 927...... 8 477 35 907 81 42 13 13 9 2 2 – – –

509 Miscellaneous durable goods 15 132................ 104 483 452 237 1 353 757 238 175 130 36 13 3 1 –
5091 Sporting and recreational goods 2 853............ 17 041 76 555 194 91 38 30 23 7 4 1 – –
5092 Toys and hobby goods and supplies 822........ 4 784 22 402 100 63 17 7 9 4 – – – –
5093 Scrap and waste materials 6 483................. 45 220 194 510 510 235 93 83 75 20 3 1 – –
5094 Jewelry and precious stones 1 556............... 13 171 51 252 160 103 33 13 5 3 2 1 – –
5099 Durable goods, n.e.c. 3 418..................... 24 267 107 518 389 265 57 42 18 2 4 – 1 –

51 Wholesale trade ~ nondurable goods 104 988............ 853 658 3 632 265 6 424 3 069 1 234 970 742 242 124 31 8 4

511 Paper and paper products 11 234................... 89 551 388 279 811 381 142 110 141 22 13 2 – –
5111 Printing and writing paper 1 557.................. 18 258 74 555 109 55 17 15 15 3 4 – – –
5112 Stationery and office supplies 6 220.............. 38 540 173 298 462 209 81 56 99 12 4 1 – –
5113 Industrial and personal service paper 3 457....... 32 753 140 426 240 117 44 39 27 7 5 1 – –

512 Drugs, proprietaries, and sundries 9 969............ 139 586 577 598 258 110 43 34 36 14 13 4 3 1

513 Apparel, piece goods, and notions 5 942............ 43 561 187 658 500 288 87 69 31 13 10 2 – –
5131 Piece goods and notions 1 297.................. 9 228 40 107 148 84 29 20 10 4 1 – – –
5136 Men’s and boys’ clothing 2 393.................. 15 590 72 889 136 69 24 22 9 7 4 1 – –
5137 Women’s and children’s clothing 1 487............ 10 535 42 251 168 107 27 19 11 1 2 1 – –
5139 Footwear 765................................ 8 208 32 361 47 27 7 8 1 1 3 – – –

514 Groceries and related products 38 799............... 284 782 1 214 635 1 674 687 309 282 219 104 51 17 3 2
5141 Groceries, general line 8 913.................... 70 279 292 636 166 67 29 21 16 14 7 9 2 1
5142 Packaged frozen foods 2 242.................... 15 529 66 141 152 71 27 24 20 5 5 – – –
5143 Dairy products, exc. dried or canned 2 063........ 15 112 67 938 122 42 26 25 18 7 4 – – –
5144 Poultry and poultry products 1 101............... 6 176 27 106 63 19 11 17 12 2 2 – – –
5145 Confectionery 2 394............................ 15 911 69 533 140 61 28 24 16 5 5 1 – –

5146 Fish and seafoods 373........................ 2 808 12 759 51 29 12 6 3 1 – – – –
5147 Meats and meat products 2 521.................. 18 136 78 581 160 66 30 34 17 9 4 – – –
5148 Fresh fruits and vegetables 4 396................ 29 362 132 110 260 101 57 50 36 10 4 2 – –
5149 Groceries and related products, n.e.c. 14 792....... 111 463 467 794 557 228 89 81 81 51 20 5 1 1

515 Farm~product raw materials 1 045.................. 4 750 22 141 99 49 18 15 13 4 – – – –
5153 Grain and field beans 347..................... 2 293 11 497 34 16 8 6 2 2 – – – –
5154 Livestock 567................................ 1 128 5 285 42 17 7 6 10 2 – – – –
5159 Farm~product raw materials, n.e.c. 131.......... 1 329 5 359 23 16 3 3 1 – – – – –

516 Chemicals and allied products 10 034................ 105 313 443 768 659 302 140 108 81 17 8 – 2 1
5162 Plastics materials and basic shapes 2 019......... 17 777 81 134 181 80 44 26 25 5 1 – – –
5169 Chemicals and allied products, n.e.c. 8 015....... 87 536 362 634 478 222 96 82 56 12 7 – 2 1

517 Petroleum and petroleum products 6 095........... 46 342 187 369 393 134 94 76 67 16 6 – – –
5171 Petroleum bulk stations and terminals 5 163....... 38 072 152 592 278 77 66 56 58 15 6 – – –
5172 Petroleum products, n.e.c. 932................. 8 270 34 584 114 56 28 20 9 1 – – – –

518 Beer, wine, and distilled beverages 4 562........... 32 755 148 674 382 176 80 64 45 12 5 – – –
5181 Beer and ale 3 950............................. 27 850 128 421 320 140 67 57 42 10 4 – – –
5182 Wine and distilled beverages 612............... 4 905 20 253 62 36 13 7 3 2 1 – – –

519 Misc. nondurable goods 17 308..................... 107 018 462 143 1 648 942 321 212 109 40 18 6 – –
5191 Farm supplies 3 907............................ 25 283 105 611 404 178 108 71 36 9 2 – – –
5192 Books, periodicals, and newspapers 4 256........ 23 537 96 358 178 88 30 23 18 8 7 4 – –
5193 Flowers and florists’ supplies 2 235............... 11 311 50 820 180 89 35 25 21 8 2 – – –
5194 Tobacco and tobacco products 2 089............. 12 862 57 304 80 20 21 18 11 5 4 1 – –
5198 Paints, varnishes, and supplies 1 091............. 8 490 35 227 137 76 35 16 7 2 1 – – –
5199 Nondurable goods, n.e.c. 3 730.................. 25 535 116 782 667 489 92 59 16 8 2 1 – –
–– Administrative and auxiliary 10 700.................... 157 287 570 273 214 39 31 46 47 27 15 7 2 –

Retail trade 977 878............................. 3 288 575 13 994 638 72 044 32 616 17 053 11 307 7 211 2 417 1 222 178 32 8

52 Building materials and garden supplies 38 113.......... 170 270 743 001 3 217 1 490 800 545 264 45 68 5 – –

521 Lumber and other building materials 24 893.......... 119 323 513 447 1 245 391 326 281 140 36 66 5 – –

523 Paint, glass, and wallpaper stores 1 906............ 9 643 41 395 433 278 126 27 2 – – – – –

525 Hardware stores 6 274........................... 20 719 86 095 740 341 182 138 75 4 – – – –

526 Retail nurseries and garden stores 3 843............ 14 038 70 309 610 375 124 68 38 3 2 – – –

527 Mobile home dealers 1 197........................ 6 547 31 723 187 103 42 31 9 2 – – – –

53 General merchandise stores 103 367................... 288 953 1 201 539 1 605 443 316 180 105 151 297 107 5 1

531 Department stores 88 723.......................... 247 572 1 026 709 541 25 – 1 6 132 264 107 5 1

533 Variety stores 5 301.............................. 13 350 56 950 675 244 241 138 47 5 – – – –

539 Misc. general merchandise stores 9 343............ 28 031 117 870 388 173 75 41 52 14 33 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

12 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Retail trade mCon.

54 Food stores 161 727.................................. 488 281 2 004 445 7 706 2 916 1 901 1 177 817 449 413 33 – –

541 Grocery stores 144 497............................. 444 486 1 816 334 5 238 1 689 1 220 774 676 436 410 33 – –

542 Meat and fish markets 3 035...................... 9 935 41 760 477 272 116 67 18 3 1 – – –

543 Fruit and vegetable markets 1 095................. 2 832 13 747 207 140 31 24 11 1 – – – –

544 Candy, nut, and confectionery stores 2 025.......... 3 751 14 549 290 117 106 55 12 – – – – –

545 Dairy products stores 440....................... 1 008 4 291 135 95 22 17 1 – – – – –

546 Retail bakeries 8 086............................. 17 884 78 183 927 368 266 196 92 4 1 – – –

549 Miscellaneous food stores 2 537................... 8 339 35 322 423 228 138 44 7 5 1 – – –

55 Automotive dealers and service stations 103 326......... 541 201 2 361 114 8 713 3 409 2 504 1 492 937 302 66 3 – –

551 New and used car dealers 53 093................... 362 479 1 597 317 1 532 190 121 255 632 275 56 3 – –

552 Used car dealers 4 112........................... 20 857 92 209 1 061 780 187 76 16 2 – – – –

553 Auto and home supply stores 11 623................ 53 806 224 870 1 581 710 531 228 106 6 – – – –

554 Gasoline service stations 31 449.................... 89 883 376 978 4 105 1 514 1 556 854 152 19 10 – – –

555 Boat dealers 593............................... 2 459 12 786 96 50 26 17 3 – – – – –

556 Recreational vehicle dealers 922................. 4 931 23 581 114 52 31 17 14 – – – – –

557 Motorcycle dealers 1 366......................... 6 003 30 018 176 81 41 40 14 – – – – –

559 Automotive dealers, n.e.c. 167................... 781 3 332 43 27 11 5 – – – – – –

56 Apparel and accessory stores 47 450.................. 132 233 561 068 5 473 2 260 1 802 985 351 57 16 1 1 –

561 Men’s and boys’ clothing stores 4 651.............. 16 671 71 184 564 210 198 124 28 3 1 – – –

562 Women’s clothing stores 15 000.................... 37 745 158 441 1 726 537 653 419 108 5 4 – – –

563 Women’s accessory and specialty stores 2 524...... 7 247 29 099 398 222 84 71 21 – – – – –

564 Children’s and infants’ wear stores 1 922............ 4 670 19 866 232 93 58 61 19 1 – – – –

565 Family clothing stores 13 624....................... 37 353 160 243 730 220 161 145 145 47 10 1 1 –

566 Shoe stores 8 257............................... 24 059 102 694 1 465 730 571 138 24 1 1 – – –

569 Misc. apparel and accessory stores 1 472........... 4 488 19 521 355 245 77 27 6 – – – – –

57 Furniture and homefurnishings stores 33 124........... 141 983 602 792 4 815 2 626 1 339 585 197 53 15 – – –

571 Furniture and homefurnishings stores 18 766......... 82 533 351 483 2 703 1 471 679 383 146 19 5 – – –
5712 Furniture stores 10 341.......................... 50 126 210 664 1 286 654 319 203 94 12 4 – – –
5713 Floor covering stores 3 654..................... 18 221 77 011 626 389 136 74 22 4 1 – – –
5714 Drapery and upholstery stores 330............. 1 254 5 714 95 73 12 7 3 – – – – –
5719 Misc. homefurnishings stores 4 441.............. 12 932 58 094 696 355 212 99 27 3 – – – –

572 Household appliance stores 3 057.................. 13 902 57 421 512 313 106 70 17 6 – – – –

573 Radio, television, and computer stores 11 301........ 45 548 193 883 1 598 840 554 132 34 28 10 – – –
5731 Radio, TV, and electronic stores 5 700............ 24 676 104 725 703 375 240 48 12 23 5 – – –
5734 Computer and software stores 2 005............. 9 210 40 828 315 181 100 22 7 2 3 – – –
5735 Record and prerecorded tape stores 2 456........ 6 552 26 466 388 161 176 43 6 – 2 – – –
5736 Musical instrument stores 1 140................. 5 110 21 864 192 123 38 19 9 3 – – – –

58 Eating and drinking places 310 941..................... 642 996 2 783 539 22 340 10 097 3 911 3 500 3 438 1 127 253 12 2 –
5812 Eating places 295 292............................ 611 869 2 650 050 18 365 7 011 3 314 3 302 3 365 1 109 250 12 2 –
5813 Drinking places 15 599........................... 31 048 132 705 3 928 3 043 595 196 73 18 3 – – –

59 Miscellaneous retail 138 693........................... 563 758 2 398 972 17 379 9 105 4 323 2 716 991 187 47 4 4 2

591 Drug stores and proprietary stores 38 232............ 141 630 638 192 2 846 597 718 994 461 70 5 1 – –

592 Liquor stores 6 439............................... 28 034 115 087 1 564 1 013 457 89 4 – 1 – – –

593 Used merchandise stores 3 900................... 10 333 46 669 674 434 122 88 27 2 1 – – –

594 Miscellaneous shopping goods stores 37 260......... 108 642 460 253 5 698 3 081 1 556 791 207 57 6 – – –
5941 Sporting goods and bicycle shops 6 853.......... 20 876 86 688 1 032 627 224 115 49 15 2 – – –
5942 Book stores 4 994.............................. 15 834 64 362 533 232 160 97 29 12 3 – – –
5943 Stationery stores 576......................... 1 851 7 429 112 65 34 9 4 – – – – –
5944 Jewelry stores 7 115........................... 27 011 113 129 1 374 756 436 167 14 1 – – – –
5945 Hobby, toy, and game shops 5 253............... 13 415 61 704 519 261 112 80 41 25 – – – –

5946 Camera and photographic supply stores 951..... 3 616 16 271 179 94 64 18 3 – – – – –
5947 Gift, novelty, and souvenir shops 9 553........... 18 945 86 145 1 633 895 428 249 56 4 1 – – –
5948 Luggage and leather goods stores 462.......... 1 632 7 095 90 49 35 4 2 – – – – –
5949 Sewing, needlework, and piece goods 1 503....... 5 462 17 430 226 102 63 52 9 – – – – –

596 Nonstore retailers 23 784.......................... 150 747 618 620 1 453 867 227 182 101 39 28 3 4 2
5961 Catalog and mail~order houses 13 722............. 104 943 421 828 412 233 72 48 21 15 15 2 4 2
5962 Merchandising machine operators 4 452.......... 21 647 88 208 331 184 56 41 25 15 10 – – –
5963 Direct selling establishments 5 610............... 24 157 108 584 710 450 99 93 55 9 3 1 – –

598 Fuel dealers 8 071............................... 52 737 210 251 791 291 224 182 80 10 4 – – –
5983 Fuel oil dealers 6 790........................... 44 428 175 958 610 217 171 137 71 10 4 – – –
5984 Liquefied petroleum gas dealers 1 141............ 7 762 32 126 141 41 49 43 8 – – – – –
5989 Fuel dealers, n.e.c. 140....................... 547 2 167 40 33 4 2 1 – – – – –

599 Retail stores, n.e.c. 20 990......................... 71 611 309 735 4 344 2 815 1 017 390 111 9 2 – – –
5992 Florists 6 327.................................. 16 719 69 896 1 281 810 317 122 29 2 1 – – –
5993 Tobacco stores and stands 900................ 2 331 10 960 183 105 51 24 3 – – – – –
5994 News dealers and newsstands 803............. 1 856 7 844 223 173 39 8 2 1 – – – –
5995 Optical goods stores 3 583...................... 14 802 62 296 751 461 216 57 16 – 1 – – –
5999 Miscellaneous retail stores, n.e.c. 9 377........... 35 903 158 725 1 905 1 265 394 179 61 6 – – – –
–– Administrative and auxiliary 41 137.................... 318 900 1 338 168 796 270 157 127 111 46 47 13 20 5

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 13
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Finance, insurance, and real estate 337 554....... 3 264 678 12 678 717 25 010 14 106 5 713 2 902 1 394 470 280 72 38 35

60 Depository institutions 100 069......................... 778 528 3 014 891 5 837 1 460 2 386 1 351 411 128 65 15 10 11

601 Central reserve depository (G)................... (D) (D) 3 – – – – – 1 1 – 1

602 Commercial banks 77 908.......................... 631 024 2 414 270 3 882 618 1 702 1 078 307 97 51 11 9 9

603 Savings institutions 10 673......................... 73 200 299 599 875 183 447 161 57 17 7 2 1 –

606 Credit unions 6 419.............................. 36 435 149 231 833 517 179 88 31 13 4 1 – –

608 Foreign bank and branches and agencies 58..... 1 101 3 706 4 1 – 2 1 – – – – –

609 Functions closely related to banking (H).......... (D) (D) 240 141 58 22 15 1 2 – – 1

61 Nondepository institutions 16 405..................... 186 065 727 760 1 711 1 014 444 130 83 21 12 3 3 1

611 Federal and Federally~sponsored credit 894....... 5 639 21 665 26 12 8 1 4 – – – 1 –

614 Personal credit institutions 4 486................... 66 665 196 474 736 440 244 24 21 3 3 1 – –

615 Business credit institutions 3 058................... 36 042 133 132 142 84 22 14 10 5 5 1 1 –

616 Mortgage bankers and brokers 7 967............... 77 719 375 862 806 477 170 91 48 13 4 1 1 1

62 Security and commodity brokers 21 720................ 482 473 1 703 844 1 693 1 059 246 177 133 41 27 8 1 1

621 Security brokers and dealers 13 487................. 307 753 1 083 944 958 545 142 123 89 33 20 5 1 –

622 Commodity contracts brokers, dealers (B)........ (D) (D) 11 9 2 – – – – – – –

623 Security and commodity exchanges (E)........... (D) (D) 2 1 – – – – – 1 – –

628 Security and commodity services (I)............. (D) (D) 722 504 102 54 44 8 7 2 – 1

63 Insurance carriers 100 128............................ 952 272 3 691 262 1 990 956 254 228 254 132 99 30 19 18

631 Life insurance 35 033.............................. 274 545 1 074 122 621 196 87 117 128 50 23 7 7 6

632 Medical service and health insurance 23 422......... 234 806 871 396 141 32 20 8 23 18 19 13 4 4
6321 Accident and health insurance 2 459............. 20 290 84 336 38 13 9 4 4 2 4 1 1 –
6324 Hospital and medical service plans 20 963......... 214 516 787 060 103 19 11 4 19 16 15 12 3 4

633 Fire, marine, and casualty insurance 37 969.......... 405 269 1 606 864 940 568 100 66 75 55 50 10 8 8

635 Surety insurance 601........................... 7 061 29 065 30 15 4 7 2 – 2 – – –

636 Title insurance 1 064............................. 12 585 42 440 84 46 14 11 9 2 2 – – –

637 Pension, health, and welfare funds 1 832........... 16 555 60 373 156 86 27 19 16 5 3 – – –

639 Insurance carriers, n.e.c. 207.................... 1 451 7 002 18 13 2 – 1 2 – – – –

64 Insurance agents, brokers, and service 32 928.......... 295 319 1 279 930 5 317 3 780 924 367 165 44 32 4 – 1

65 Real estate 48 827.................................. 278 533 1 194 163 7 607 5 325 1 334 561 271 74 30 8 2 2

651 Real estate operators and lessors 16 273............ 81 635 346 635 2 852 1 968 572 208 72 23 6 1 1 1

653 Real estate agents and managers 25 029............ 155 059 667 112 3 511 2 509 528 258 146 40 22 7 – 1

654 Title abstract offices 2 267........................ 17 310 65 647 309 214 69 15 8 1 1 – 1 –

655 Subdividers and developers 5 258.................. 24 529 114 702 932 631 165 80 45 10 1 – – –
6552 Subdividers and developers, n.e.c. 1 206......... 8 684 41 634 288 215 40 24 8 – 1 – – –
6553 Cemetery subdividers and developers 4 047....... 15 840 73 049 643 416 124 56 37 10 – – – –

67 Holding and other investment offices 15 731............ 264 045 957 009 804 496 117 80 67 24 13 4 2 1

671 Holding offices 7 145............................. 177 243 532 767 281 127 49 36 37 17 10 4 1 –

672 Investment offices (H).......................... (D) (D) 13 8 2 – 1 1 – – – 1

673 Trusts (G)..................................... (D) (D) 316 232 36 30 15 2 1 – – –
6732 Educational, religious, etc. trusts (G)........... (D) (D) 230 169 28 16 14 2 1 – – –
6733 Trusts, n.e.c. 340............................. 1 526 7 213 86 63 8 14 1 – – – – –

679 Miscellaneous investing 2 139..................... 26 700 93 459 192 127 30 14 14 4 2 – 1 –
6792 Oil royalty traders (B)........................ (D) (D) 14 9 4 1 – – – – – –
6794 Patent owners and lessors 903................. 9 455 35 463 58 28 12 5 8 3 2 – – –
6798 Real estate investment trusts (F).............. (D) (D) 25 14 4 1 4 1 – – 1 –
6799 Investors, n.e.c. (E).......................... (D) (D) 95 76 10 7 2 – – – – –
–– Administrative and auxiliary 1 746.................... 27 443 109 858 51 16 8 8 10 6 2 – 1 –

Services 1 785 445................................ 11 244 291 48 075 535 110 539 62 573 22 816 12 621 7 431 2 450 1 797 435 257 159

70 Hotels and other lodging places 47 509................ 154 853 680 610 1 875 901 252 275 228 105 84 21 8 1

701 Hotels and motels 45 341.......................... 147 936 636 001 1 317 470 174 241 217 102 83 21 8 1

702 Rooming and boarding houses 386............... 868 3 867 76 48 17 9 2 – – – – –

703 Camps and recreational vehicle parks 1 360......... 4 733 35 376 347 260 52 24 9 2 – – – –
7032 Sporting and recreational camps 820........... 3 211 24 812 183 120 38 19 6 – – – – –
7033 Trailer parks and campsites 540................ 1 522 10 564 164 140 14 5 3 2 – – – –

704 Membership~basis organization hotels 422......... 1 316 5 366 135 123 9 1 – 1 1 – – –

72 Personal services 58 795............................ 182 302 773 547 10 097 6 679 2 156 909 262 43 33 13 2 –

721 Laundry, cleaning, and garment services 16 083...... 57 509 245 855 1 847 1 142 359 202 88 34 19 2 1 –
7211 Power laundries, family and commercial 543..... 1 915 7 716 51 34 3 8 4 1 1 – – –
7212 Garment pressing and cleaners’ agents 371..... 786 3 495 112 95 13 3 1 – – – – –
7213 Linen supply 2 187............................. 10 346 43 213 52 15 7 7 6 10 7 – – –
7215 Coin~operated laundries and cleaning 1 708....... 4 707 19 985 432 315 86 26 4 – 1 – – –
7216 Drycleaning plants, except rug 5 714............. 16 242 70 359 796 423 204 117 44 5 3 – – –

7217 Carpet and upholstery cleaning 2 034............. 5 353 26 111 276 196 33 32 12 2 – – 1 –
7218 Industrial launderers 3 263...................... 17 248 71 813 64 12 4 9 15 15 7 2 – –
7219 Laundry and garment services, n.e.c. 263....... 912 3 163 64 52 9 – 2 1 – – – –

722 Photographic studios, portrait 2 587................ 8 134 38 667 546 394 97 39 11 2 3 – – –

723 Beauty shops 23 007.............................. 66 097 285 054 5 187 3 434 1 166 484 100 3 – – – –

724 Barber shops 796.............................. 2 563 11 087 297 249 39 8 1 – – – – –

725 Shoe repair and shoeshine parlors 125............ 347 1 342 62 58 4 – – – – – – –

726 Funeral service and crematories 4 712.............. 26 412 117 680 1 034 661 272 83 18 – – – – –

729 Miscellaneous personal services 11 485............. 21 240 73 724 1 118 735 219 93 44 4 11 11 1 –
7291 Tax return preparation services 7 885............ 10 773 28 782 440 267 75 51 26 – 10 10 1 –
7299 Miscellaneous personal services, n.e.c. 3 600..... 10 467 44 942 678 468 144 42 18 4 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

14 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Services mCon.

73 Business services 293 874............................ 1 747 429 7 673 265 14 262 8 140 2 290 1 443 1 182 584 452 118 39 14

731 Advertising 7 647................................ 68 372 308 246 852 514 151 92 59 26 10 – – –
7311 Advertising agencies 4 852...................... 45 633 209 200 565 337 107 63 38 13 7 – – –
7312 Outdoor advertising services 642............... 6 316 26 489 58 29 8 10 9 2 – – – –
7313 Radio, TV, publisher representatives 927........ 7 889 36 173 99 64 17 8 5 3 2 – – –
7319 Advertising, n.e.c. 1 225........................ 8 531 36 316 125 79 19 11 7 8 1 – – –

732 Credit reporting and collection 5 148................ 28 715 127 818 278 120 61 38 39 9 9 2 – –
7322 Adjustment and collection services 3 940.......... 20 349 92 775 233 107 51 32 29 6 6 2 – –
7323 Credit reporting services 1 208.................. 8 366 35 043 45 13 10 6 10 3 3 – – –

733 Mailing, reproduction, stenographic 14 313........... 85 337 385 489 1 239 796 191 110 87 27 19 8 1 –
7331 Direct mail advertising services 6 669............. 43 206 202 054 205 91 28 28 25 14 12 6 1 –
7334 Photocopying and duplicating services 3 359...... 15 976 65 435 176 71 27 26 37 9 5 1 – –
7335 Commercial photography 424.................. 2 444 10 907 138 113 17 6 2 – – – – –
7336 Commercial art and graphic design 1 813......... 13 570 63 356 479 354 78 36 10 1 – – – –
7338 Secretarial and court reporting 2 048............. 10 141 43 737 241 167 41 14 13 3 2 1 – –

734 Services to buildings 48 248........................ 132 054 577 794 2 478 1 362 471 315 208 62 40 11 7 2
7342 Disinfecting and pest control services 2 413....... 13 035 62 812 310 190 47 33 37 3 – – – –
7349 Building maintenance services, n.e.c. 45 835....... 119 019 514 951 2 165 1 169 424 282 171 59 40 11 7 2

735 Misc. equipment rental and leasing 8 647........... 60 135 265 891 961 467 273 127 67 16 10 1 – –
7352 Medical equipment rental 2 330.................. 17 713 74 360 193 91 44 32 17 5 3 1 – –
7353 Heavy construction equipment rental 1 744........ 14 632 66 138 146 65 31 28 13 6 3 – – –
7359 Equipment rental and leasing, n.e.c. 4 573........ 27 790 125 393 622 311 198 67 37 5 4 – – –

736 Personnel supply services 87 915................... 376 999 1 673 242 1 564 560 182 136 208 223 187 49 15 4
7361 Employment agencies 6 457..................... 42 819 213 234 525 319 93 49 34 19 8 2 1 –
7363 Help supply services 81 458...................... 334 180 1 460 008 1 039 241 89 87 174 204 179 47 14 4

737 Computer and data processing services 59 114....... 717 309 3 149 565 3 588 2 338 468 309 254 106 85 18 5 5
7371 Computer programming services 15 405........... 188 102 829 367 1 009 689 114 73 71 37 18 3 2 2
7372 Prepackaged software 8 131.................... 135 000 621 015 396 199 74 49 41 16 15 1 – 1
7373 Computer integrated systems design 9 841........ 112 361 504 382 387 194 62 62 35 20 9 3 1 1
7374 Data processing and preparation 11 939........... 126 458 487 648 311 173 41 34 26 11 17 7 1 1
7375 Information retrieval services 1 892............... 15 575 70 687 160 94 24 15 20 3 4 – – –

7376 Computer facilities management 2 040........... 23 007 116 110 55 25 6 5 12 3 2 1 1 –
7377 Computer rental and leasing 457............... 8 233 31 809 35 24 5 2 1 2 1 – – –
7378 Computer maintenance and repair 2 291.......... 22 082 93 748 215 132 41 19 17 2 3 1 – –
7379 Computer related services, n.e.c. 7 117........... 86 484 394 767 1 018 806 101 50 31 12 16 2 – –

738 Miscellaneous business services 62 796............. 278 284 1 183 364 3 279 1 963 491 316 259 115 92 29 11 3
7381 Detective and armored car services 20 954......... 71 812 305 752 421 168 61 42 66 34 29 14 6 1
7382 Security systems services 3 912................. 25 164 106 033 185 87 31 26 21 14 4 1 1 –
7383 News syndicates 316......................... 2 945 11 772 24 10 5 5 1 3 – – – –
7384 Photofinishing laboratories 1 937................. 8 138 40 368 204 128 41 19 6 7 3 – – –
7389 Business services, n.e.c. 35 677.................. 170 225 719 439 2 445 1 570 353 224 165 57 56 14 4 2

75 Auto repair, services, and parking 44 956.............. 213 035 897 845 8 554 5 763 1 799 699 238 34 17 3 1 –

751 Automotive rentals, no drivers 6 762................ 39 310 164 452 435 204 117 55 33 12 11 2 1 –
7513 Truck rental and leasing, no drivers 2 638......... 16 728 67 361 218 94 65 34 16 4 5 – – –
7514 Passenger car rental 3 848...................... 20 454 88 507 170 82 43 14 14 8 6 2 1 –
7515 Passenger car leasing 192.................... 1 698 6 818 34 20 8 4 2 – – – – –
7519 Utility trailer rental 84........................ 430 1 766 13 8 1 3 1 – – – – –

752 Automobile parking 4 200......................... 11 780 48 775 330 152 74 50 41 8 4 1 – –

753 Automotive repair shops 27 059..................... 142 239 600 142 6 827 4 897 1 381 442 98 9 – – – –
7532 Top and body repair and paint shops 8 867........ 50 579 212 031 1 751 1 093 398 214 44 2 – – – –
7533 Auto exhaust system repair shops 763.......... 3 799 16 340 158 87 62 6 3 – – – – –
7534 Tire retreading and repair shops 461............ 2 364 10 427 63 37 13 7 5 1 – – – –
7536 Automotive glass replacement shops 1 049....... 6 386 26 806 200 118 56 22 3 1 – – – –
7537 Automotive transmission repair shops 1 172....... 6 491 28 312 274 183 75 11 4 1 – – – –
7538 General automotive repair shops 13 233........... 64 926 273 205 4 027 3 135 701 154 33 4 – – – –
7539 Automotive repair shops, n.e.c. 1 514............. 7 694 32 975 348 238 76 28 6 – – – – –

754 Automotive services, except repair 6 935............ 19 706 84 437 960 508 227 152 66 5 2 – – –
7542 Carwashes 4 412.............................. 10 917 46 583 557 329 92 72 57 5 2 – – –
7549 Automotive services, n.e.c. 2 520................ 8 778 37 832 402 178 135 80 9 – – – – –

76 Miscellaneous repair services 17 720.................. 120 632 522 576 2 527 1 605 452 278 148 35 9 – – –

762 Electrical repair shops 5 467....................... 37 590 167 420 691 427 120 84 43 13 4 – – –
7622 Radio and television repair 1 494................. 8 764 36 575 245 171 44 18 7 4 1 – – –
7623 Refrigeration service and repair 754............ 6 152 25 627 116 70 18 20 7 1 – – – –
7629 Electrical repair shops, n.e.c. 3 219.............. 22 674 105 217 329 185 58 46 29 8 3 – – –

763 Watch, clock, and jewelry repair 255.............. 1 116 4 739 66 51 10 4 1 – – – – –

764 Reupholstery and furniture repair 866............. 3 443 15 684 264 215 33 10 6 – – – – –

769 Miscellaneous repair shops 11 130.................. 78 476 334 656 1 504 910 289 180 98 22 5 – – –
7692 Welding repair 640........................... 2 980 13 983 165 115 37 10 3 – – – – –
7694 Armature rewinding shops 1 164................. 10 572 42 939 79 30 19 14 10 6 – – – –
7699 Repair services, n.e.c. 9 326.................... 64 924 277 734 1 260 765 233 156 85 16 5 – – –

78 Motion pictures 13 846............................... 50 144 192 319 1 418 632 338 310 110 23 3 1 1 –

781 Motion picture production and services 3 149........ 27 201 95 372 291 206 40 19 19 3 2 1 1 –
7812 Motion picture and video production 1 732........ 16 811 51 109 171 129 23 4 12 2 – – 1 –
7819 Services allied to motion pictures 1 417........... 10 390 44 263 120 77 17 15 7 1 2 1 – –

782 Motion picture distribution and services 446........ 3 729 20 047 35 16 6 6 5 2 – – – –
7822 Motion picture and tape distribution (E)......... (D) (D) 30 12 5 6 5 2 – – – –
7829 Motion picture distribution services (A)......... (D) (D) 5 4 1 – – – – – – –

783 Motion picture theaters 4 094...................... 7 199 28 643 239 53 46 70 52 17 1 – – –
7832 Motion picture theaters, except drive~in (H)...... (D) (D) 212 27 45 70 52 17 1 – – –
7833 Drive~in motion picture theaters (A)............ (D) (D) 27 26 1 – – – – – – –

784 Video tape rental 6 157........................... 12 015 48 198 850 354 246 215 34 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 15
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Services mCon.

79 Amusement and recreation services 57 526............ 229 536 1 100 982 4 108 2 256 703 504 384 177 66 12 5 1

791 Dance studios, schools, and halls 1 038............. 1 959 7 591 247 160 59 27 1 – – – – –

792 Producers, orchestras, entertainers 5 536........... 28 247 113 814 455 302 77 29 23 11 11 2 – –
7922 Theatrical producers and services 3 974.......... 16 901 72 288 267 160 46 25 16 11 8 1 – –
7929 Entertainers and entertainment groups 1 562...... 11 346 41 526 188 142 31 4 7 – 3 1 – –

793 Bowling centers 3 214............................ 8 031 31 350 272 96 51 75 46 4 – – – –

794 Commercial sports 5 500......................... 77 005 355 196 149 84 22 16 7 6 9 4 – 1
7941 Sports clubs, managers, and promoters 2 343..... 64 244 301 528 49 24 5 6 5 1 6 2 – –
7948 Racing, including track operation 3 157........... 12 761 53 668 100 60 17 10 2 5 3 2 – 1

799 Misc. amusement, recreation services 42 218......... 114 210 592 639 2 979 1 609 494 357 306 156 46 6 5 –
7991 Physical fitness facilities 7 007................... 15 770 65 793 493 207 81 95 83 20 7 – – –
7992 Public golf courses 3 354....................... 9 525 66 377 345 154 92 64 27 4 4 – – –
7993 Coin~operated amusement devices 2 178......... 7 552 31 607 311 166 90 29 23 3 – – – –
7996 Amusement parks 2 056........................ 7 761 57 449 52 29 6 4 5 4 2 – 2 –
7997 Membership sports and recreation clubs 17 067..... 49 367 271 272 810 419 73 70 107 112 29 – – –
7999 Amusement and recreation, n.e.c. 10 556.......... 24 235 100 141 968 634 152 95 61 13 4 6 3 –

80 Health services 608 063............................... 4 462 265 18 903 390 24 528 12 186 6 313 3 062 1 490 489 631 144 115 98

801 Offices and clinics of medical doctors 78 211......... 912 474 4 142 038 8 629 4 300 2 262 1 266 663 93 35 4 5 1

802 Offices and clinics of dentists 29 591................ 164 097 751 066 5 448 2 816 1 868 681 78 4 1 – – –

803 Offices of osteopathic physicians 6 205............. 48 277 213 337 1 018 526 316 128 46 2 – – – –

804 Offices of other health practitioners 22 798........... 138 095 599 852 4 513 3 259 828 297 91 25 9 3 – 1
8041 Offices and clinics of chiropractors 5 215.......... 21 702 96 982 1 588 1 257 261 58 10 1 1 – – –
8042 Offices and clinics of optometrists 3 994.......... 18 283 80 303 935 659 205 53 15 2 1 – – –
8043 Offices and clinics of podiatrists 2 228............ 10 518 47 038 664 516 116 31 – 1 – – – –
8049 Offices of health practitioners, n.e.c. 11 361........ 87 592 375 459 1 324 825 246 155 66 21 7 3 – 1

805 Nursing and personal care facilities 119 728........... 558 039 2 307 038 2 027 385 544 290 149 162 425 60 11 1

806 Hospitals 282 203.................................. 2 224 464 9 165 749 318 6 – 4 14 9 40 62 89 94

807 Medical and dental laboratories 10 075.............. 79 972 353 375 737 401 165 95 46 13 12 1 4 –
8071 Medical laboratories 8 888...................... 73 991 326 761 497 239 114 76 39 12 12 1 4 –
8072 Dental laboratories 1 187....................... 5 981 26 614 240 162 51 19 7 1 – – – –

808 Home health care services 33 872.................. 164 902 666 521 794 179 91 113 212 118 68 9 3 1

809 Health and allied services, n.e.c. 25 376............. 171 901 704 047 1 035 305 239 188 191 63 41 5 3 –

81 Legal services 44 947............................... 476 180 2 159 046 6 650 4 724 1 005 528 289 60 28 13 3 –

82 Educational services 175 451.......................... 942 766 3 816 118 2 344 868 366 361 406 147 104 23 36 33

821 Elementary and secondary schools 36 529........... 173 505 706 284 842 156 101 162 252 93 68 4 3 3

822 Colleges and universities 122 056.................... 674 109 2 741 248 201 28 11 15 24 22 21 19 32 29

823 Libraries 3 816................................... 11 577 47 234 383 195 95 51 33 7 1 – 1 –

824 Vocational schools 7 935.......................... 59 432 217 950 361 158 71 56 55 13 7 – – 1

829 Schools and educational services, n.e.c. 5 114...... 24 132 103 355 554 328 88 77 42 12 7 – – –

83 Social services 120 463............................... 440 518 1 851 918 7 393 2 864 1 598 1 482 1 024 241 152 20 12 –

832 Individual and family services 42 789................ 171 013 722 729 2 624 1 165 508 450 320 108 62 8 3 –

833 Job training and related services 14 397............. 44 417 191 866 355 88 69 58 64 38 29 5 4 –

835 Child day care services 27 813...................... 75 442 309 420 2 509 947 567 578 378 28 9 2 – –

836 Residential care 27 473............................ 107 758 453 096 1 245 305 324 302 206 59 41 5 3 –

839 Social services, n.e.c. 7 991....................... 41 888 174 792 658 357 130 94 56 8 11 – 2 –

84 Museums, botanical, zoological gardens 4 311......... 18 922 83 621 241 138 47 27 14 7 3 3 2 –

841 Museums and art galleries 3 381................... 14 056 60 703 219 129 45 23 10 7 2 1 2 –

842 Botanical and zoological gardens 930............. 4 866 22 918 22 9 2 4 4 – 1 2 – –

86 Membership organizations 120 212..................... 383 666 1 578 450 14 442 8 509 3 382 1 480 805 179 67 17 1 2

861 Business associations 3 226....................... 23 325 99 582 498 348 88 33 18 9 2 – – –

862 Professional organizations 3 339................... 26 857 112 026 300 202 49 19 18 9 – 2 1 –

863 Labor organizations 11 397......................... 37 225 156 948 1 283 589 351 231 94 10 8 – – –

864 Civic and social associations 21 680................. 53 457 227 240 3 048 1 847 698 304 141 42 14 2 – –

865 Political organizations 406....................... 1 380 5 714 112 92 9 9 1 1 – – – –

866 Religious organizations 76 251...................... 223 706 905 269 8 867 5 270 2 117 823 503 101 39 12 – 2

869 Membership organizations, n.e.c. 3 913............. 17 716 71 671 334 161 70 61 30 7 4 1 – –

87 Engineering and management services 145 807.......... 1 507 557 6 528 137 11 041 6 775 1 945 1 107 749 274 126 35 24 6

871 Engineering and architectural services 55 353........ 636 556 2 774 164 3 140 1 763 572 382 267 92 40 14 7 3
8711 Engineering services 46 892...................... 561 148 2 425 823 2 110 1 101 364 294 219 75 36 13 5 3
8712 Architectural services 7 270..................... 68 866 318 182 695 412 143 73 43 17 4 1 2 –
8713 Surveying services 1 191....................... 6 542 30 131 334 249 65 15 5 – – – – –

872 Accounting, auditing, and bookkeeping 25 123........ 207 042 887 610 2 991 1 896 630 271 127 39 19 5 4 –

873 Research and testing services 21 037............... 218 633 872 882 824 375 161 106 101 41 27 8 4 1
8731 Commercial physical research 8 238............. 112 456 436 826 276 134 62 32 25 7 11 3 1 1
8732 Commercial nonphysical research 5 847.......... 45 918 191 026 196 86 25 27 31 13 11 2 1 –
8733 Noncommercial research organizations 2 839...... 27 230 111 996 91 42 16 8 13 6 2 3 1 –
8734 Testing laboratories 4 113....................... 33 029 133 034 261 113 58 39 32 15 3 – 1 –

874 Management and public relations 44 294............. 445 326 1 993 481 4 086 2 741 582 348 254 102 40 8 9 2
8741 Management services 19 778..................... 168 918 741 902 1 161 631 212 135 111 42 18 4 8 –
8742 Management consulting services 16 819........... 212 810 972 337 1 998 1 491 215 149 85 39 13 3 1 2
8743 Public relations services 968................... 8 865 39 065 167 120 25 14 6 – 2 – – –
8744 Facilities support services 3 235................. 21 904 98 440 140 30 52 12 28 12 6 – – –
8748 Business consulting, n.e.c. 3 494................ 32 829 141 737 620 469 78 38 24 9 1 1 – –

89 Services, n.e.c. 4 554.............................. 44 608 193 225 636 434 92 67 28 12 1 2 – –
–– Administrative and auxiliary 27 411.................... 269 878 1 120 486 423 99 78 89 74 40 21 10 8 4

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

16 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1b. The StatemEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

Unclassified establishments 1 062............. 4 121 31 075 1 535 1 471 47 12 4 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 17
U.S. Census Bureau

Table 1c. The StatemEmployees and Annual Payroll by Employment ~Size Class: 1997
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Major group

Employment~size class

Total 1 to 4 5 to 9 10 to 19 20 to 49 50 to 99 100 to 249 250 to 499 500 to 999
1,000 or

more

Total number of employees 4 840 877.... 276 331 400 366 506 302 745 174 595 219 828 012 449 458 386 411 653 604

Total payroll, annual ($1,000) 137 328 694... 7 414 979 8 944 475 12 262 456 19 001 341 15 758 879 22 662 130 13 689 359 12 959 214 24 635 861

AGRICULTURAL SERVICES,
FORESTRY, AND FISHING
Number of employees 22 880................ 4 125 4 826 5 180 (D) (D) 1 191 (D) – (D)
Payroll, annual ($1,000) 513 786.............. 104 668 85 589 102 758 (D) (D) 25 021 (D) – (D)

07 Agricultural services
Number of employees 22 587................. 4 037 4 754 (D) 3 983 (D) 1 191 (D) – (D)
Payroll, annual ($1,000) 504 269............... 102 444 83 181 (D) 96 900 (D) 25 021 (D) – (D)

08 Forestry
Number of employees 205................. 70 (D) (D) (D) – – – – –
Payroll, annual ($1,000) 6 300............... 1 750 (D) (D) (D) – – – – –

09 Fishing, hunting, and trapping
Number of employees (B)................. 18 (D) – (D) – – – – –
Payroll, annual ($1,000) (D)............... 474 (D) – (D) – – – – –

–– Administrative and auxiliary
Number of employees (B)................. – – (D) (D) – – – – –
Payroll, annual ($1,000) (D)............... – – (D) (D) – – – – –

MINING
Number of employees 19 654................ 804 (D) 2 602 (D) (D) 3 927 (D) (D) –
Payroll, annual ($1,000) 805 033.............. 25 261 (D) 90 056 (D) (D) 171 229 (D) (D) –

10 Metal mining
Number of employees 213................. (D) (D) 39 (D) – (D) – – –
Payroll, annual ($1,000) 6 609............... (D) (D) 1 819 (D) – (D) – – –

12 Coal mining
Number of employees 10 582................. 290 (D) 1 002 1 317 1 594 2 664 2 148 (D) –
Payroll, annual ($1,000) 446 793............... 8 587 (D) 30 702 42 600 59 034 113 271 119 969 (D) –

13 Oil and gas extraction
Number of employees 2 749................. 306 (D) 476 891 537 (D) – – –
Payroll, annual ($1,000) 101 334............... 9 517 (D) 15 193 32 643 21 460 (D) – – –

14 Nonmetallic minerals, except fuels
Number of employees 4 452................. 163 405 956 1 247 1 275 406 – – –
Payroll, annual ($1,000) 157 530............... 5 316 12 870 35 306 42 880 51 549 9 609 – – –

–– Administrative and auxiliary
Number of employees 1 658................. (D) (D) 129 (D) (D) 533 (D) – –
Payroll, annual ($1,000) 92 767............... (D) (D) 7 036 (D) (D) 34 864 (D) – –

CONSTRUCTION
Number of employees 214 836................ 29 400 32 267 35 815 45 016 29 339 23 507 10 276 (D) (D)
Payroll, annual ($1,000) 7 224 190.............. 767 575 814 313 1 097 763 1 587 088 1 167 463 966 639 464 396 (D) (D)

15 General contractors and operative builders
Number of employees 51 089................. 9 572 9 742 9 251 9 971 (D) (D) (D) (D) –
Payroll, annual ($1,000) 1 602 152............... 229 730 241 347 273 921 342 212 (D) (D) (D) (D) –

16 Heavy construction, except building
Number of employees 27 507................. 774 1 459 (D) 6 707 (D) 4 784 3 947 (D) –
Payroll, annual ($1,000) 1 186 560............... 43 076 57 202 (D) 280 722 (D) 208 607 170 568 (D) –

17 Special trade contractors
Number of employees 135 678................. 19 044 20 970 23 347 28 203 19 462 13 028 (D) 2 836 (D)
Payroll, annual ($1,000) 4 402 137............... 494 328 509 977 690 268 955 214 736 682 537 480 (D) 123 978 (D)

–– Administrative and auxiliary
Number of employees 562................. 10 96 (D) 135 (D) (D) – – –
Payroll, annual ($1,000) 33 341............... 441 5 787 (D) 8 940 (D) (D) – – –

MANUFACTURING
Number of employees 929 187................ 10 130 19 261 40 747 98 253 112 927 206 622 163 913 128 585 148 749
Payroll, annual ($1,000) 34 329 035.............. 374 047 505 526 1 175 453 3 073 097 3 634 919 6 878 007 6 007 175 5 224 942 7 455 869

20 Food and kindred products
Number of employees 78 824................. 459 1 063 2 305 6 333 6 337 17 481 19 585 14 289 10 972
Payroll, annual ($1,000) 2 474 591............... 14 385 17 406 49 023 146 842 193 723 503 584 679 325 446 767 423 536

21 Tobacco products
Number of employees 879................. (D) – (D) (D) (D) (D) (D) – –
Payroll, annual ($1,000) 25 351............... (D) – (D) (D) (D) (D) (D) – –

22 Textile mill products
Number of employees 19 645................. (D) 147 (D) 2 110 3 195 5 624 4 097 2 781 (D)
Payroll, annual ($1,000) 496 577............... (D) 3 285 (D) 48 499 77 001 137 977 106 218 82 322 (D)

23 Apparel and other textile products
Number of employees 42 949................. 434 953 (D) 6 026 7 683 10 699 6 451 5 364 (D)
Payroll, annual ($1,000) 800 005............... 13 916 16 845 (D) 96 358 125 695 201 151 122 876 102 180 (D)

24 Lumber and wood products
Number of employees 31 201................. 1 379 1 949 3 412 5 468 4 907 7 602 3 619 (D) (D)
Payroll, annual ($1,000) 764 016............... 28 477 35 638 68 242 124 757 120 885 210 690 94 562 (D) (D)

25 Furniture and fixtures
Number of employees 16 178................. 336 483 1 196 2 020 3 104 4 630 2 160 (D) (D)
Payroll, annual ($1,000) 462 312............... 15 684 11 633 27 646 51 211 84 040 120 294 78 971 (D) (D)

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

18 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1c. The StatemEmployees and Annual Payroll by Employment ~Size Class: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Major group

Employment~size class

Total 1 to 4 5 to 9 10 to 19 20 to 49 50 to 99 100 to 249 250 to 499 500 to 999
1,000 or

more

MANUFACTURINGmCon.
26 Paper and allied products

Number of employees 34 122................. (D) 155 (D) 2 993 4 351 10 179 5 838 4 726 5 157
Payroll, annual ($1,000) 1 263 086............... (D) 4 653 (D) 89 494 147 285 366 816 201 840 189 211 241 745

27 Printing and publishing
Number of employees 84 802................. 1 883 3 342 5 030 9 028 10 303 17 164 14 073 13 020 10 959
Payroll, annual ($1,000) 2 752 363............... 51 007 84 620 147 614 276 482 312 894 556 607 438 639 433 488 451 012

28 Chemicals and allied products
Number of employees 32 237................. 241 548 1 341 3 938 4 395 6 387 6 461 3 476 5 450
Payroll, annual ($1,000) 1 569 704............... 9 081 18 130 40 462 163 529 169 096 282 585 307 888 193 181 385 752

29 Petroleum and coal products
Number of employees 6 756................. 178 189 (D) (D) 546 1 441 (D) 2 686 –
Payroll, annual ($1,000) 324 461............... 8 810 9 295 (D) (D) 24 816 62 971 (D) 129 096 –

30 Rubber and miscellaneous plastics
products
Number of employees 47 108................. (D) 520 (D) 5 891 8 766 16 104 8 624 4 140 (D)
Payroll, annual ($1,000) 1 399 148............... (D) 13 728 (D) 171 070 261 154 474 502 260 458 126 073 (D)

31 Leather and leather products
Number of employees 4 795................. (D) 44 (D) (D) (D) (D) (D) (D) (D)
Payroll, annual ($1,000) 97 637............... (D) 729 (D) (D) (D) (D) (D) (D) (D)

32 Stone, clay, and glass products
Number of employees 34 492................. 426 1 099 2 193 4 781 4 897 6 678 6 873 (D) (D)
Payroll, annual ($1,000) 1 155 883............... 14 659 29 346 66 755 145 227 163 459 234 497 247 537 (D) (D)

33 Primary metal industries
Number of employees 67 299................. 104 325 878 3 631 5 214 13 624 15 285 8 579 19 659
Payroll, annual ($1,000) 2 822 040............... 7 484 10 606 27 731 124 684 185 749 454 048 587 464 386 846 1 037 428

34 Fabricated metal products
Number of employees 87 290................. 733 2 260 4 944 13 384 14 521 23 431 11 712 10 661 5 644
Payroll, annual ($1,000) 2 921 718............... 26 286 63 303 149 449 433 027 465 302 791 013 408 075 392 700 192 563

35 Industrial machinery and equipment
Number of employees 92 660................. 1 751 3 482 7 880 15 856 12 918 18 549 14 403 9 673 8 148
Payroll, annual ($1,000) 3 447 852............... 57 634 98 334 254 427 562 901 483 832 680 395 576 862 456 001 277 466

36 Electronic and other electronic equipment
Number of employees 67 240................. 392 687 1 488 4 993 6 614 15 744 13 803 7 363 16 156
Payroll, annual ($1,000) 2 368 409............... 31 050 21 250 43 870 143 743 181 072 479 086 486 917 243 276 738 145

37 Transportation equipment
Number of employees 45 771................. 161 252 728 1 501 2 118 5 776 5 225 5 833 24 177
Payroll, annual ($1,000) 1 951 647............... 8 123 7 026 22 071 40 772 59 972 182 075 195 039 191 340 1 245 229

38 Instruments and related products
Number of employees 35 607................. 378 586 (D) 3 402 3 903 9 769 6 884 7 696 (D)
Payroll, annual ($1,000) 1 377 866............... 38 200 17 246 (D) 107 229 136 796 347 682 250 396 377 262 (D)

39 Miscellaneous manufacturing industries
Number of employees 20 373................. 589 764 1 391 2 386 2 476 3 229 5 382 (D) (D)
Payroll, annual ($1,000) 615 928............... 13 121 16 218 34 724 64 508 71 535 95 571 171 289 (D) (D)

–– Administrative and auxiliary
Number of employees 78 959................. 198 413 1 038 3 648 6 052 11 194 11 013 19 022 26 381
Payroll, annual ($1,000) 5 238 441............... 16 011 26 235 66 720 252 498 355 592 669 864 698 917 1 224 583 1 928 021

TRANSPORTATION AND PUBLIC
UTILITIES
Number of employees 275 656................ 9 127 12 081 20 360 43 867 39 035 55 152 25 841 22 409 47 784
Payroll, annual ($1,000) 9 558 161.............. 280 897 294 288 542 790 1 263 786 1 267 705 1 911 603 965 529 863 711 2 167 852

41 Local and interurban passenger transit
Number of employees 35 247................. 842 (D) 3 941 9 617 7 919 8 008 2 436 (D) –
Payroll, annual ($1,000) 465 148............... 11 444 (D) 43 521 109 670 107 449 124 271 38 164 (D) –

42 Trucking and warehousing
Number of employees 87 418................. 4 100 4 939 8 085 15 238 11 630 13 238 3 353 7 631 19 204
Payroll, annual ($1,000) 2 595 485............... 111 334 112 082 219 237 433 505 384 782 412 098 101 667 251 601 569 179

44 Water transportation
Number of employees 3 633................. 139 105 190 613 (D) 1 346 (D) (D) –
Payroll, annual ($1,000) 123 127............... 7 407 3 238 8 559 22 259 (D) 47 595 (D) (D) –

45 Transportation by air
Number of employees 29 316................. 233 (D) 652 1 444 2 006 (D) 2 993 (D) (D)
Payroll, annual ($1,000) 1 301 474............... 8 219 (D) 14 737 39 392 70 138 (D) 66 033 (D) (D)

46 Pipelines, except natural gas
Number of employees 572................. (D) (D) 54 145 (D) (D) – – –
Payroll, annual ($1,000) 30 152............... (D) (D) 2 744 7 891 (D) (D) – – –

47 Transportation services
Number of employees 13 870................. 1 931 2 466 2 214 3 006 (D) (D) (D) (D) –
Payroll, annual ($1,000) 374 751............... 49 326 56 113 62 632 95 637 (D) (D) (D) (D) –

48 Communication
Number of employees 55 203................. 1 227 (D) 3 214 8 196 9 322 13 807 8 050 (D) (D)
Payroll, annual ($1,000) 2 055 522............... 60 726 (D) 102 824 300 769 348 141 524 390 312 110 (D) (D)

49 Electric, gas, and sanitary services
Number of employees 44 948................. 580 936 1 807 5 144 5 943 10 840 6 575 4 953 8 170
Payroll, annual ($1,000) 2 350 195............... 28 751 35 119 72 738 228 616 282 969 547 809 346 681 319 628 487 884

–– Administrative and auxiliary
Number of employees 5 449................. (D) 62 203 464 (D) 1 548 (D) – (D)
Payroll, annual ($1,000) 262 307............... (D) 4 274 15 798 26 047 (D) 72 060 (D) – (D)

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 19
U.S. Census Bureau

Table 1c. The StatemEmployees and Annual Payroll by Employment ~Size Class: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Major group

Employment~size class

Total 1 to 4 5 to 9 10 to 19 20 to 49 50 to 99 100 to 249 250 to 499 500 to 999
1,000 or

more

WHOLESALE TRADE

Number of employees 276 725................ 18 673 29 352 43 268 67 002 41 628 39 293 19 719 10 098 7 692
Payroll, annual ($1,000) 10 118 524.............. 701 618 937 118 1 467 237 2 302 229 1 550 120 1 512 671 684 965 523 981 438 585

50 Wholesale trade ~ durable goods
Number of employees 161 037................. 12 879 20 976 29 419 42 917 23 539 18 214 7 256 (D) (D)
Payroll, annual ($1,000) 5 915 986............... 496 492 683 015 1 025 489 1 551 012 904 474 752 386 249 354 (D) (D)

51 Wholesale trade ~ nondurable goods
Number of employees 104 988................. 5 714 (D) 13 226 22 528 16 280 18 634 10 195 (D) (D)
Payroll, annual ($1,000) 3 632 265............... 199 038 (D) 413 420 671 431 554 277 650 930 319 609 (D) (D)

–– Administrative and auxiliary
Number of employees 10 700................. 80 (D) 623 1 557 1 809 2 445 2 268 (D) –
Payroll, annual ($1,000) 570 273............... 6 088 (D) 28 328 79 786 91 369 109 355 116 002 (D) –

RETAIL TRADE

Number of employees 977 878................ 62 612 113 636 151 306 219 284 165 134 177 189 55 956 20 735 12 026
Payroll, annual ($1,000) 13 994 638.............. 1 091 589 1 509 816 2 008 707 2 925 857 2 301 515 2 523 971 798 113 516 879 318 191

52 Building materials and garden supplies
Number of employees 38 113................. 3 130 5 340 7 161 7 707 (D) 10 386 (D) – –
Payroll, annual ($1,000) 743 001............... 65 660 109 046 150 640 152 630 (D) 169 484 (D) – –

53 General merchandise stores
Number of employees 103 367................. 748 2 123 2 283 3 297 (D) 46 236 33 218 (D) (D)
Payroll, annual ($1,000) 1 201 539............... 26 051 21 905 24 003 40 159 (D) 503 243 413 998 (D) (D)

54 Food stores
Number of employees 161 727................. 5 295 12 761 15 676 25 069 32 893 59 466 10 567 – –
Payroll, annual ($1,000) 2 004 445............... 87 464 125 608 157 134 274 979 439 451 797 603 122 206 – –

55 Automotive dealers and service stations
Number of employees 103 326................. 7 054 16 990 19 690 29 099 20 573 8 875 1 045 – –
Payroll, annual ($1,000) 2 361 114............... 141 062 261 730 321 883 739 573 608 035 257 603 31 228 – –

56 Apparel and accessory stores
Number of employees 47 450................. 4 880 12 045 12 874 10 591 (D) 2 358 (D) (D) –
Payroll, annual ($1,000) 561 068............... 67 880 140 104 138 335 113 234 (D) 41 203 (D) (D) –

57 Furniture and homefurnishings stores
Number of employees 33 124................. 5 382 8 740 7 624 5 646 3 541 2 191 – – –
Payroll, annual ($1,000) 602 792............... 104 538 140 044 141 290 116 559 66 924 33 437 – – –

58 Eating and drinking places
Number of employees 310 941................. 17 341 26 064 48 441 105 871 74 731 33 490 (D) (D) –
Payroll, annual ($1,000) 2 783 539............... 255 591 216 111 411 366 908 253 659 040 291 176 (D) (D) –

59 Miscellaneous retail
Number of employees 138 693................. 18 182 28 525 35 817 28 679 12 271 6 828 (D) 2 664 (D)
Payroll, annual ($1,000) 2 398 972............... 301 778 431 467 591 622 455 442 194 543 146 667 (D) 70 887 (D)

–– Administrative and auxiliary
Number of employees 41 137................. 600 1 048 1 740 3 325 (D) 7 359 4 426 13 201 (D)
Payroll, annual ($1,000) 1 338 168............... 41 565 63 801 72 434 125 028 (D) 283 555 125 333 390 203 (D)

FINANCE, INSURANCE, AND REAL
ESTATE

Number of employees 337 554................ 26 162 37 961 37 971 41 822 32 351 42 248 24 044 25 580 69 415
Payroll, annual ($1,000) 12 678 717.............. 901 673 1 073 770 1 267 481 1 710 747 1 360 691 1 894 244 1 025 787 1 055 170 2 389 154

60 Depository institutions
Number of employees 100 069................. 3 516 16 521 17 201 11 935 8 848 9 709 4 886 6 958 20 495
Payroll, annual ($1,000) 3 014 891............... 94 035 340 342 379 602 359 148 287 833 333 551 185 375 291 785 743 220

61 Nondepository institutions
Number of employees 16 405................. 2 080 2 760 1 756 2 404 1 369 (D) 1 129 2 170 (D)
Payroll, annual ($1,000) 727 760............... 83 031 98 565 74 232 95 885 63 799 (D) 101 620 83 078 (D)

62 Security and commodity brokers
Number of employees 21 720................. 1 767 1 648 2 418 4 197 2 788 (D) 2 414 (D) (D)
Payroll, annual ($1,000) 1 703 844............... 105 280 125 758 217 023 391 811 270 557 (D) 94 644 (D) (D)

63 Insurance carriers
Number of employees 100 128................. 1 419 1 707 3 115 7 955 9 277 15 641 10 447 12 917 37 650
Payroll, annual ($1,000) 3 691 262............... 126 635 64 973 137 075 299 340 357 103 625 618 434 062 479 236 1 167 220

64 Insurance agents, brokers, and service
Number of employees 32 928................. 7 210 5 912 5 002 4 894 2 985 (D) 1 174 – (D)
Payroll, annual ($1,000) 1 279 930............... 195 336 194 054 200 585 203 562 124 243 (D) 51 367 – (D)

65 Real estate
Number of employees 48 827................. 9 398 8 575 7 279 8 203 4 958 4 397 2 507 (D) (D)
Payroll, annual ($1,000) 1 194 163............... 242 160 204 380 189 753 231 960 124 931 104 245 41 638 (D) (D)

67 Holding and other investment offices
Number of employees 15 731................. 742 778 1 092 1 950 1 692 2 075 1 487 (D) (D)
Payroll, annual ($1,000) 957 009............... 50 533 41 410 65 635 112 737 101 714 121 685 117 081 (D) (D)

–– Administrative and auxiliary
Number of employees 1 746................. 30 60 108 284 434 (D) – (D) –
Payroll, annual ($1,000) 109 858............... 4 663 4 288 3 576 16 304 30 511 (D) – (D) –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

20 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1c. The StatemEmployees and Annual Payroll by Employment ~Size Class: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability,
see introductory text]

SIC
code Major group

Employment~size class

Total 1 to 4 5 to 9 10 to 19 20 to 49 50 to 99 100 to 249 250 to 499 500 to 999
1,000 or

more

SERVICES

Number of employees 1 785 445................ 114 883 149 384 168 903 221 954 169 423 278 883 146 620 171 699 363 696
Payroll, annual ($1,000) 48 075 535.............. 3 143 944 3 678 410 4 506 657 5 896 509 4 291 220 6 778 745 3 602 688 4 440 708 11 736 654

70 Hotels and other lodging places
Number of employees 47 509................. 1 240 1 672 3 890 7 094 7 370 12 974 7 189 (D) (D)
Payroll, annual ($1,000) 680 610............... 32 334 24 315 49 511 84 164 84 663 182 374 120 156 (D) (D)

72 Personal services
Number of employees 58 795................. 12 154 14 020 11 705 7 579 2 898 5 056 (D) (D) –
Payroll, annual ($1,000) 773 547............... 163 455 184 640 153 287 118 802 57 246 68 915 (D) (D) –

73 Business services
Number of employees 293 874................. 12 294 15 027 19 680 36 271 40 729 70 204 39 678 25 641 34 350
Payroll, annual ($1,000) 7 673 265............... 501 390 420 254 559 517 1 028 889 1 043 338 1 643 820 840 509 562 022 1 073 526

75 Auto repair, services, and parking
Number of employees 44 956................. 11 007 11 554 9 194 6 816 2 236 (D) (D) (D) –
Payroll, annual ($1,000) 897 845............... 217 599 234 265 196 761 121 259 38 629 (D) (D) (D) –

76 Miscellaneous repair services
Number of employees 17 720................. 2 821 2 990 3 732 4 412 2 404 1 361 – – –
Payroll, annual ($1,000) 522 576............... 60 304 80 596 109 081 146 758 76 891 48 946 – – –

78 Motion pictures
Number of employees 13 846................. 1 067 2 248 4 175 3 296 1 418 (D) (D) (D) –
Payroll, annual ($1,000) 192 319............... 21 688 22 400 42 225 57 010 26 275 (D) (D) (D) –

79 Amusement and recreation services
Number of employees 57 526................. 3 199 4 700 6 885 11 875 12 341 9 939 4 182 (D) (D)
Payroll, annual ($1,000) 1 100 982............... 92 331 78 685 94 437 149 582 221 219 373 452 42 735 (D) (D)

80 Health services
Number of employees 608 063................. 25 520 41 398 40 290 43 798 34 552 99 215 49 006 77 230 197 054
Payroll, annual ($1,000) 18 903 390............... 945 125 1 431 547 1 610 278 1 586 080 919 473 2 273 504 1 211 728 2 254 562 6 671 093

81 Legal services
Number of employees 44 947................. 8 121 6 533 7 127 8 555 4 107 4 250 4 510 1 744 –
Payroll, annual ($1,000) 2 159 046............... 260 267 241 902 356 520 505 925 234 163 245 318 237 014 77 937 –

82 Educational services
Number of employees 175 451................. 1 611 2 474 5 081 12 764 9 845 16 451 7 540 25 394 94 291
Payroll, annual ($1,000) 3 816 118............... 34 392 36 077 85 720 237 023 202 052 364 521 145 266 412 513 2 298 554

83 Social services
Number of employees 120 463................. 5 639 10 816 20 237 29 651 16 715 23 056 7 017 7 332 –
Payroll, annual ($1,000) 1 851 918............... 106 077 165 183 300 492 438 884 249 144 387 695 100 589 103 854 –

84 Museums, botanical, zoological gardens
Number of employees 4 311................. 239 316 359 388 465 (D) 957 (D) –
Payroll, annual ($1,000) 83 621............... 3 766 5 284 5 896 6 560 8 871 (D) 22 704 (D) –

86 Membership organizations
Number of employees 120 212................. 18 256 21 799 19 677 23 598 11 784 9 889 5 401 (D) (D)
Payroll, annual ($1,000) 1 578 450............... 201 779 233 647 241 610 334 229 200 679 137 835 92 195 (D) (D)

87 Engineering and management services
Number of employees 145 807................. 10 900 12 703 14 820 22 714 19 014 19 470 11 979 15 929 18 278
Payroll, annual ($1,000) 6 528 137............... 458 400 468 707 623 541 953 732 767 185 844 453 586 762 622 858 1 202 499

89 Services, n.e.c.
Number of employees 4 554................. 609 596 876 831 793 (D) (D) – –
Payroll, annual ($1,000) 193 225............... 30 262 22 319 30 640 37 990 42 856 (D) (D) – –

–– Administrative and auxiliary
Number of employees 27 411................. 206 538 1 175 2 312 2 752 3 254 3 149 5 745 8 280
Payroll, annual ($1,000) 1 120 486............... 14 775 28 589 47 141 89 622 118 536 133 179 136 591 210 762 341 291

UNCLASSIFIED
ESTABLISHMENTS

Number of employees 1 062................ 415 (D) 150 (D) (D) – – – –
Payroll, annual ($1,000) 31 075.............. 23 707 (D) 3 554 (D) (D) – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 21
U.S. Census Bureau

Table 1d. The StatemEstablishments With 1,000 Employees or More by Major Group and
Employment ~Size Class: 1997

[Excludes most government employees, railroad employees, and self~employed persons. For explanation of terms, abbreviations, and data reliabililty/comparability, see introductory text]

SIC
code Major group

Number of establishments by employment~size class

Total number of
establishments 1,000 to 1,499 1,500 to 2,499 2,500 to 4,999 5,000 or more

Total 314... 167 76 56 15

Agricultural services, forestry, and fishing 1.................... 1 – – –

07 Agricultural services 1.. 1 – – –

Construction 2.. 1 1 – –

17 Special trade contractors 2.. 1 1 – –

Manufacturing 87.. 52 21 12 2

20 Food and kindred products 7.. 5 1 1 –
22 Textile mill products 1... 1 – – –
23 Apparel and other textile products 2.................................. – 2 – –
24 Lumber and wood products 1.. 1 – – –
25 Furniture and fixtures 1... 1 – – –

26 Paper and allied products 4.. 3 1 – –
27 Printing and publishing 7.. 6 – 1 –
28 Chemicals and allied products 3...................................... 2 – 1 –
30 Rubber and miscellaneous plastics products 1......................... 1 – – –
31 Leather and leather products 1....................................... 1 – – –

32 Stone, clay, and glass products 2.................................... 1 1 – –
33 Primary metal industries 10... 4 3 3 –
34 Fabricated metal products 5... 5 – – –
35 Industrial machinery and equipment 4................................ 2 – 2 –
36 Electronic and other electronic equipment 9........................... 3 5 1 –

37 Transportation equipment 9... 3 2 2 2
38 Instruments and related products 1................................... – 1 – –
39 Miscellaneous manufacturing industries 2............................. 1 1 – –
–– Administrative and auxiliary 17.. 12 4 1 –

Transportation and public utilities 16............................ 7 4 3 2

42 Trucking and warehousing 6... 3 – 2 1
45 Transportation by air 2.. – – 1 1
48 Communication 2.. 1 1 – –
49 Electric, gas, and sanitary services 5................................. 2 3 – –
–– Administrative and auxiliary 1.. 1 – – –

Wholesale trade 6... 5 1 – –

50 Wholesale trade ~ durable goods 2................................... 2 – – –
51 Wholesale trade ~ nondurable goods 4................................ 3 1 – –

Retail trade 8... 6 1 1 –

53 General merchandise stores 1....................................... 1 – – –
59 Miscellaneous retail 2... 1 – 1 –
–– Administrative and auxiliary 5.. 4 1 – –

Finance, insurance, and real estate 35........................... 17 10 7 1

60 Depository institutions 11... 7 1 3 –
61 Nondepository institutions 1... 1 – – –
62 Security and commodity brokers 1.................................... – 1 – –
63 Insurance carriers 18.. 6 8 3 1
64 Insurance agents, brokers, and service 1.............................. 1 – – –
65 Real estate 2.. 2 – – –
67 Holding and other investment offices 1................................ – – 1 –

Services 159.. 78 38 33 10

70 Hotels and other lodging places 1.................................... 1 – – –
73 Business services 14.. 7 3 3 1
79 Amusement and recreation services 1................................ 1 – – –
80 Health services 98... 48 24 23 3
82 Educational services 33.. 17 9 3 4

86 Membership organizations 2... – – 1 1
87 Engineering and management services 6.............................. 3 1 1 1
–– Administrative and auxiliary 4.. 1 1 2 –

22 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 1e. The StatemEmployees, Payroll, and Establishments, by County: 1997 and 1996
[Excludes most government employees, railroad employees, and self~employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader
industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

County

1997 1996

Payroll ($1,000) Payroll ($1,000)

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Number of
establish~

ments

Number of
employees

for week
including
March 12

First
quarter Annual

Total 292 118................................. 4 840 877 32 826 995 137 328 694 287 013 4 729 704 31 038 696 129 588 023
Adams 1 786.. 26 632 134 906 568 863 1 785 26 035 127 763 536 956
Allegheny 35 151..................................... 671 116 4 950 010 20 363 198 34 615 656 065 4 698 457 19 288 799
Armstrong 1 518..................................... 15 835 79 158 340 424 1 469 15 180 72 937 312 723
Beaver 3 510.. 48 473 298 018 1 256 884 3 475 47 779 280 351 1 158 719
Bedford 1 072....................................... 13 119 59 764 272 675 1 059 11 637 51 132 231 756

Berks 8 017... 140 837 967 970 4 065 778 7 863 138 279 911 033 3 798 481
Blair 3 236.. 48 590 248 454 1 068 932 3 119 47 662 240 597 1 006 760
Bradford 1 287...................................... 18 361 105 744 433 281 1 279 18 072 99 349 408 031
Bucks 17 035.. 227 117 1 506 799 6 525 085 16 561 220 885 1 422 747 6 162 537
Butler 4 141... 57 148 342 452 1 471 417 3 997 54 916 321 529 1 366 688

Cambria 3 567...................................... 49 613 247 930 1 050 592 3 541 49 516 242 181 1 029 619
Cameron 144...................................... 2 030 11 031 45 305 145 1 964 10 667 42 574
Carbon 1 117....................................... 13 577 60 654 256 522 1 083 13 780 57 197 245 194
Centre 3 087.. 43 505 223 473 955 392 3 070 44 841 222 066 945 989
Chester 11 527....................................... 174 839 1 462 385 6 179 351 11 127 162 344 1 271 272 5 416 498

Clarion 1 054.. 12 041 60 706 270 108 982 10 228 44 685 202 442
Clearfield 1 959..................................... 27 231 131 697 559 886 1 901 25 641 121 126 508 648
Clinton 764.. 9 627 46 114 194 278 746 9 028 41 987 187 308
Columbia 1 520..................................... 22 782 120 588 511 871 1 505 22 807 115 742 502 681
Crawford 2 079...................................... 27 315 146 609 627 387 2 001 26 045 140 665 590 099

Cumberland 5 296................................... 108 418 696 181 2 856 987 5 104 106 041 639 602 2 663 303
Dauphin 6 604...................................... 137 413 932 738 3 813 594 6 419 126 615 842 868 3 454 285
Delaware 13 339..................................... 207 768 1 639 131 6 924 723 13 253 202 632 1 524 138 6 449 931
Elk 985... 15 613 99 369 418 908 924 15 405 91 054 389 462
Erie 6 855.. 114 511 679 502 2 875 288 6 636 113 506 674 115 2 811 546

Fayette 2 803....................................... 32 787 143 211 608 678 2 765 32 483 139 946 599 921
Forest 140.. 1 071 4 389 20 093 132 1 015 4 060 17 063
Franklin 2 745....................................... 42 092 229 553 945 630 2 694 40 686 206 582 879 787
Fulton 278.. 5 383 30 708 114 355 273 4 606 24 007 116 379
Greene 674....................................... 8 398 56 423 238 733 681 8 094 53 064 225 064

Huntingdon 850.................................... 9 603 45 266 196 658 810 9 425 40 579 183 587
Indiana 2 009....................................... 23 513 122 537 519 210 1 961 22 918 118 609 486 599
Jefferson 1 193...................................... 13 172 68 118 285 787 1 159 13 142 64 548 271 433
Juniata 491....................................... 5 496 27 361 117 015 495 5 390 23 026 107 696
Lackawanna 5 410................................... 91 106 477 602 2 022 134 5 294 88 648 453 053 1 926 859

Lancaster 11 099..................................... 195 819 1 183 792 5 027 649 10 916 190 234 1 133 622 4 794 189
Lawrence 2 092..................................... 28 119 142 467 610 429 2 020 26 921 134 148 569 041
Lebanon 2 547...................................... 40 456 234 808 908 537 2 495 39 387 206 574 863 963
Lehigh 8 202.. 153 973 1 158 558 4 711 787 8 076 151 997 1 077 689 4 535 094
Luzerne 7 640....................................... 122 887 672 137 2 840 961 7 603 118 370 624 856 2 628 032

Lycoming 2 882..................................... 46 992 247 273 1 036 587 2 893 47 176 244 768 1 015 900
McKean 1 136....................................... 15 473 83 095 332 334 1 122 14 796 80 093 324 772
Mercer 2 934.. 43 876 222 877 933 495 2 847 42 503 220 580 908 738
Mifflin 943... 14 399 79 078 328 469 926 13 806 75 685 307 392
Monroe 3 117....................................... 36 203 180 339 757 273 3 006 33 954 165 037 697 858

Montgomery 25 142................................... 469 597 3 840 679 16 117 893 24 869 460 204 3 623 895 15 127 288
Montour 366...................................... 10 524 81 808 343 502 376 10 616 83 751 339 884
Northampton 5 595.................................. 77 322 487 667 2 050 058 5 444 75 442 458 292 1 929 152
Northumberland 1 854................................ 24 107 123 349 529 099 1 843 24 027 127 012 540 487
Perry 687... 5 484 20 017 87 383 662 4 987 17 644 81 760

Philadelphia 26 578................................... 578 180 4 631 338 19 127 616 26 438 580 490 4 540 305 18 458 465
Pike 679.. 5 695 23 113 98 278 634 4 971 17 976 80 768
Potter 434.. 5 374 27 043 112 246 445 4 816 24 395 100 977
Schuylkill 3 192...................................... 43 247 223 874 960 226 3 172 43 486 220 817 938 667
Snyder 785.. 12 576 56 674 242 360 771 11 728 53 179 224 855

Somerset 1 919..................................... 20 711 97 869 430 108 1 953 20 509 94 124 412 390
Sullivan 177....................................... 1 355 5 670 24 472 176 1 304 5 076 22 678
Susquehanna 787.................................. 6 370 25 320 112 428 763 6 113 23 741 103 262
Tioga 854... 10 284 46 442 195 922 829 9 650 42 309 184 926
Union 831... 12 722 66 795 289 193 819 12 797 65 956 276 243

Venango 1 284...................................... 16 457 93 448 398 828 1 283 16 051 88 455 366 998
Warren 1 021....................................... 15 404 91 780 388 844 1 040 15 550 85 352 365 166
Washington 4 859................................... 66 425 413 235 1 754 805 4 775 62 721 382 111 1 646 147
Wayne 1 396.. 12 066 57 371 248 741 1 375 11 819 49 947 222 541
Westmoreland 9 051................................. 124 299 729 675 3 085 880 8 914 122 868 688 439 2 918 708
Wyoming 660...................................... 8 756 58 409 257 263 611 8 589 48 793 230 118
York 8 092.. 147 550 940 594 3 936 446 7 949 146 714 919 874 3 763 999

Statewide 40................................ 2 043 23 850 74 560 45 1 798 21 467 82 148

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 23
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ADAMS

Total 26 632.................................. 134 906 568 863 1 786 969 383 213 126 50 27 11 7 –

Agricultural services, forestry, and fishing 191.. 1 350 6 329 26 18 – 6 1 1 – – – –

07 Agricultural services (C)............................. (D) (D) 25 18 – 5 1 1 – – – –

Mining 128.................................... 1 075 4 325 5 1 1 1 1 1 – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 3 – 1 1 – 1 – – – –

Construction 1 367.............................. 8 114 37 940 249 172 48 20 7 1 1 – – –

15 General contractors and operative builders 664......... 4 557 20 944 71 46 13 6 4 1 1 – – –

17 Special trade contractors 661........................ 3 241 15 708 171 121 34 14 2 – – – – –

171 Plumbing, heating, air~conditioning 132.............. 706 3 025 35 23 8 4 – – – – – –

173 Electrical work 112................................ 742 3 143 21 14 3 3 1 – – – – –

174 Masonry, stonework, and plastering 105............. 410 2 260 28 21 5 2 – – – – – –

Manufacturing 9 050............................. 54 812 225 371 130 37 12 20 23 14 11 10 3 –

20 Food and kindred products 2 456....................... 14 804 62 312 17 5 – – 3 1 4 3 1 –

203 Preserved fruits and vegetables 1 758................ 11 049 46 497 7 1 – – – – 3 2 1 –

204 Grain mill products 111............................ 731 3 058 3 – – – 2 1 – – – –
2048 Prepared feeds, n.e.c. 111....................... 731 3 058 3 – – – 2 1 – – – –

23 Apparel and other textile products 186................. 800 3 031 6 1 1 1 2 – 1 – – –

24 Lumber and wood products 705...................... 3 748 17 076 19 12 1 2 – 3 – 1 – –

25 Furniture and fixtures 170............................ 873 4 020 5 1 – 2 1 1 – – – –

26 Paper and allied products 797........................ 5 453 22 013 8 1 – 1 1 2 2 1 – –

265 Paperboard containers and boxes 659............... 4 517 18 302 5 1 – – – 2 1 1 – –

267 Misc. converted paper products 138................. 936 3 711 3 – – 1 1 – 1 – – –

27 Printing and publishing 1 370.......................... 8 558 34 148 11 2 3 – 1 1 1 2 1 –

275 Commercial printing 432........................... 3 568 13 813 6 2 1 – 1 1 – 1 – –
2752 Commercial printing, lithographic 432............. 3 568 13 813 6 2 1 – 1 1 – 1 – –

30 Rubber and miscellaneous plastics products 148....... 1 240 4 596 6 2 1 1 1 1 – – – –
3089 Plastics products, n.e.c. 140..................... 1 209 4 466 3 – – 1 1 1 – – – –

31 Leather and leather products (E)..................... (D) (D) 3 1 – – – – 1 1 – –

32 Stone, clay, and glass products 954................... 3 555 13 517 9 2 – 1 4 1 – – 1 –

327 Concrete, gypsum, and plaster products 121......... 698 3 617 6 2 – 1 3 – – – – –

33 Primary metal industries 227......................... 1 439 5 806 5 – – – 4 1 – – – –

35 Industrial machinery and equipment 558............... 4 342 17 249 17 2 5 6 2 1 – 1 – –

354 Metalworking machinery 153....................... 1 130 4 575 6 – 1 3 1 1 – – – –

36 Electronic and other electronic equipment 648.......... 5 669 23 241 4 – – 1 1 – 1 1 – –
–– Administrative and auxiliary 260...................... 1 954 7 819 5 1 – 1 1 1 1 – – –

Transportation and public utilities 1 101.......... 7 251 30 820 72 31 15 11 11 2 2 – – –

41 Local and interurban passenger transit 183............ 538 2 499 16 5 6 3 1 1 – – – –

415 School buses 114................................. 259 956 12 5 3 3 1 – – – – –

42 Trucking and warehousing 511....................... 3 483 14 412 38 19 7 6 4 1 1 – – –

48 Communication 291................................. 2 009 9 388 8 2 1 – 4 – 1 – – –

49 Electric, gas, and sanitary services 102................ 1 118 4 147 5 1 – 2 2 – – – – –

Wholesale trade 1 438........................... 9 445 39 325 112 49 34 15 6 6 2 – – –

50 Wholesale trade ~ durable goods 572.................. 3 566 15 219 77 39 23 9 4 2 – – – –

501 Motor vehicles, parts, and supplies 169.............. 912 4 233 23 8 10 4 1 – – – – –
5013 Motor vehicle supplies and new parts 109.......... 596 3 000 11 3 5 2 1 – – – – –

508 Machinery, equipment, and supplies 123............. 880 3 441 14 10 2 – 1 1 – – – –
5083 Farm and garden machinery 106................. 750 3 032 7 3 2 – 1 1 – – – –

51 Wholesale trade ~ nondurable goods 866.............. 5 879 24 106 35 10 11 6 2 4 2 – – –

514 Groceries and related products 382................. 2 156 9 473 6 – 2 – 1 2 1 – – –
5148 Fresh fruits and vegetables 132.................. 523 2 832 3 – 1 – 1 1 – – – –

515 Farm~product raw materials 114.................... 993 4 058 5 1 1 2 – 1 – – – –

517 Petroleum and petroleum products 146.............. 1 142 4 802 5 1 1 1 1 1 – – – –

519 Misc. nondurable goods 192....................... 1 319 4 515 12 5 3 3 – – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

24 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ADAMSmCon.
Retail trade 5 469................................ 16 122 70 250 463 218 121 61 45 13 3 1 1 –

52 Building materials and garden supplies 152............ 773 3 173 24 14 5 4 1 – – – – –

53 General merchandise stores 409..................... 1 170 4 801 9 2 5 – – – 1 1 – –

54 Food stores 888.................................... 2 406 9 684 50 16 15 9 4 5 1 – – –

541 Grocery stores 797............................... 2 172 8 727 35 7 11 8 3 5 1 – – –

55 Automotive dealers and service stations 565........... 2 683 10 637 63 27 17 12 6 1 – – – –

551 New and used car dealers 230..................... 1 357 5 691 12 1 1 5 4 1 – – – –

554 Gasoline service stations 197...................... 671 2 290 20 5 8 5 2 – – – – –

57 Furniture and homefurnishings stores 140............. 502 2 200 38 24 12 2 – – – – – –

58 Eating and drinking places 2 096....................... 3 843 18 807 141 55 27 21 30 7 1 – – –
5812 Eating places 2 038............................... 3 714 18 241 121 40 22 21 30 7 1 – – –

59 Miscellaneous retail 560............................. 1 631 7 668 115 71 29 11 4 – – – – –

591 Drug stores and proprietary stores 105.............. 460 1 871 8 2 1 2 3 – – – – –

594 Miscellaneous shopping goods stores 256........... 526 2 702 57 36 16 4 1 – – – – –
5947 Gift, novelty, and souvenir shops 170............. 284 1 819 36 23 9 3 1 – – – – –
–– Administrative and auxiliary (F)...................... (D) (D) 5 – 3 1 – – – – 1 –

Finance, insurance, and real estate 741......... 3 789 15 478 116 68 31 11 3 3 – – – –

60 Depository institutions 428........................... 2 303 9 089 36 4 22 6 1 3 – – – –

64 Insurance agents, brokers, and service 133............ 815 3 558 24 17 4 2 1 – – – – –

65 Real estate 119.................................... 424 1 842 40 34 3 3 – – – – – –

Services 7 137.................................. 32 938 138 791 603 366 120 68 29 9 8 – 3 –

70 Hotels and other lodging places 741................... 2 248 9 132 48 28 6 4 5 4 1 – – –

701 Hotels and motels 690............................. 2 079 7 897 35 18 4 3 5 4 1 – – –

72 Personal services 316............................... 1 308 5 660 52 41 6 4 – – 1 – – –

721 Laundry, cleaning, and garment services 171........ 850 3 603 10 8 1 – – – 1 – – –

73 Business services 151............................... 500 2 258 42 30 9 2 1 – – – – –

75 Auto repair, services, and parking 185................. 929 3 929 51 40 6 2 3 – – – – –

753 Automotive repair shops 174....................... 907 3 783 47 38 4 2 3 – – – – –

79 Amusement and recreation services 394............... 1 149 5 813 36 18 7 6 4 – 1 – – –

799 Misc. amusement, recreation services 352........... 1 086 5 490 30 15 6 4 4 – 1 – – –
7997 Membership sports and recreation clubs 171....... 350 1 822 4 1 1 – 1 – 1 – – –

80 Health services 2 446................................. 13 867 57 722 99 44 29 15 3 3 3 – 2 –

801 Offices and clinics of medical doctors 200............ 1 864 8 381 28 11 8 8 1 – – – – –

802 Offices and clinics of dentists 136................... 792 3 819 20 5 13 2 – – – – – –

805 Nursing and personal care facilities 1 186............. 4 839 20 294 8 2 – 1 – 1 3 – 1 –

808 Home health care services 174..................... 863 3 229 3 – – – 1 2 – – – –

82 Educational services (F)............................ (D) (D) 12 4 5 1 – 1 – – 1 –

83 Social services 858................................. 3 111 13 162 46 25 6 6 6 1 2 – – –

832 Individual and family services 138................... 540 2 517 17 8 2 5 2 – – – – –

836 Residential care 338.............................. 1 800 7 240 9 4 1 1 1 1 1 – – –

86 Membership organizations 741....................... 1 553 6 440 118 66 28 18 6 – – – – –

864 Civic and social associations 269................... 566 2 459 22 6 1 13 2 – – – – –

866 Religious organizations 391........................ 869 3 522 84 53 24 5 2 – – – – –

87 Engineering and management services 212............ 1 438 6 549 41 27 8 5 1 – – – – –

874 Management and public relations 101............... 703 3 373 15 10 2 2 1 – – – – –

Unclassified establishments 10................ 10 234 10 9 1 – – – – – – –

ALLEGHENY

Total 671 116.................................. 4 950 010 20 363 198 35 151 17 662 7 309 4 861 3 131 1 191 698 167 83 49

Agricultural services, forestry, and fishing 2 199.. 8 308 48 652 446 329 61 37 15 3 – 1 – –

07 Agricultural services (G)............................. (D) (D) 445 328 61 37 15 3 – 1 – –

074 Veterinary services 576............................ 2 506 12 222 59 17 20 17 4 1 – – – –

075 Animal services, except veterinary 132.............. 300 1 673 44 35 7 2 – – – – – –

078 Landscape and horticultural services 1 483............ 5 486 34 705 341 276 33 18 11 2 – 1 – –

Mining 1 049.................................... 12 477 53 623 77 33 14 16 10 3 1 – – –

12 Coal mining (C).................................... (D) (D) 12 5 – 6 1 – – – – –

13 Oil and gas extraction 440........................... 4 397 20 105 46 22 11 5 6 2 – – – –

131 Crude petroleum and natural gas 240............... 2 477 11 908 27 13 8 2 3 1 – – – –

138 Oil and gas field services 200...................... 1 920 8 197 19 9 3 3 3 1 – – – –
1389 Oil and gas field services, n.e.c. 130.............. 1 238 5 117 10 4 2 1 2 1 – – – –

14 Nonmetallic minerals, except fuels 106................ 1 097 5 248 9 3 2 2 2 – – – – –
–– Administrative and auxiliary 381...................... 5 999 24 473 8 2 1 2 1 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 25
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Construction 32 036.............................. 243 016 1 139 499 3 085 1 864 554 331 221 64 42 7 2 –

15 General contractors and operative builders 8 101......... 58 137 275 371 877 544 172 86 47 15 11 1 1 –

151 General building contractors 7 718.................... 54 803 259 269 815 504 159 81 45 13 11 1 1 –

153 Operative builders 383............................ 3 334 16 090 61 39 13 5 2 2 – – – –

16 Heavy construction, except building 3 164............... 30 579 163 460 137 50 25 25 23 6 7 1 – –

161 Highway and street construction 830................ 6 194 47 901 49 20 7 11 7 3 1 – – –

162 Heavy construction, except highway 2 334............. 24 385 115 559 88 30 18 14 16 3 6 1 – –

17 Special trade contractors 20 668........................ 152 223 694 463 2 063 1 268 354 220 148 43 24 5 1 –

171 Plumbing, heating, air~conditioning 5 391.............. 43 061 187 602 478 282 79 64 34 10 8 1 – –

172 Painting and paper hanging 1 371.................... 7 616 44 835 251 187 33 21 6 2 2 – – –

173 Electrical work 4 089................................ 34 789 143 105 279 162 47 29 25 11 2 2 1 –

174 Masonry, stonework, and plastering 3 230............. 22 066 103 119 204 115 38 18 16 10 6 1 – –
1741 Masonry and other stonework 1 420................ 9 361 45 082 124 74 28 10 3 7 2 – – –
1742 Plastering, drywall, and insulation 1 664............. 11 653 53 921 60 29 6 7 10 3 4 1 – –
1743 Terrazzo, tile, marble, mosaic work 146........... 1 052 4 116 20 12 4 1 3 – – – – –

175 Carpentry and floor work 1 197....................... 6 325 29 682 258 184 41 23 9 1 – – – –
1751 Carpentry work 872............................. 4 612 21 081 194 137 35 15 6 1 – – – –
1752 Floor laying and floor work, n.e.c. 324............. 1 712 8 598 63 46 6 8 3 – – – – –

176 Roofing, siding, and sheet metal work 1 313........... 6 734 38 446 142 86 26 10 15 2 3 – – –

177 Concrete work 882................................ 5 559 29 167 146 95 29 10 9 3 – – – –

179 Misc. special trade contractors 3 183................. 26 016 118 082 299 152 60 45 34 4 3 1 – –
1791 Structural steel erection 229..................... 1 791 8 224 11 3 2 2 3 – 1 – – –
1793 Glass and glazing work 160...................... 1 109 4 864 24 12 6 5 1 – – – – –
1794 Excavation work 431............................ 2 357 13 733 84 55 16 9 3 1 – – – –
1796 Installing building equipment, n.e.c. 783........... 10 334 40 462 22 6 7 1 5 1 1 1 – –
1799 Special trade contractors, n.e.c. 1 544.............. 10 315 50 113 148 70 26 27 22 2 1 – – –
–– Administrative and auxiliary 103...................... 2 077 6 205 8 2 3 – 3 – – – – –

Manufacturing 70 956............................. 814 703 3 262 804 1 571 512 242 298 254 131 83 29 14 8

20 Food and kindred products 3 933....................... 24 534 115 454 88 27 13 19 14 6 4 4 1 –

201 Meat products 125................................ 608 2 660 9 5 – 3 – 1 – – – –

202 Dairy products 421................................ 3 421 18 617 8 2 – 1 2 2 1 – – –

205 Bakery products 859.............................. 6 463 27 603 24 6 2 5 7 2 1 1 – –

206 Sugar and confectionery products 568............... 1 940 7 794 14 2 4 5 – 1 1 1 – –
2064 Candy and other confectionery products 535....... 1 802 7 381 11 2 3 3 – 1 1 1 – –

208 Beverages 876................................... 5 459 23 872 7 2 – 1 1 – 1 2 – –

22 Textile mill products 198............................. 1 267 5 540 8 2 – 3 2 1 – – – –

229 Miscellaneous textile goods 140.................... 846 3 754 4 – – 2 1 1 – – – –

23 Apparel and other textile products 758................. 3 649 17 627 52 25 10 10 3 3 1 – – –

239 Misc. fabricated textile products 459................ 2 283 11 082 39 22 6 7 3 – 1 – – –
2394 Canvas and related products 109................. 510 2 680 12 5 1 5 1 – – – – –

24 Lumber and wood products 424...................... 2 281 10 944 47 24 11 7 4 1 – – – –

243 Millwork, plywood and structural members 333....... 1 906 9 154 35 18 8 5 3 1 – – – –
2431 Millwork 192................................... 1 167 5 666 15 6 3 4 1 1 – – – –
2434 Wood kitchen cabinets 141...................... 739 3 488 20 12 5 1 2 – – – – –

25 Furniture and fixtures 825............................ 5 615 24 732 46 24 10 6 2 2 1 1 – –

252 Office furniture 331............................... 2 398 10 471 4 – – 2 1 – – 1 – –

254 Partitions and fixtures 265......................... 1 930 7 328 14 4 6 2 1 – 1 – – –

26 Paper and allied products 542........................ 3 346 16 142 16 3 1 4 2 6 – – – –

265 Paperboard containers and boxes 402............... 2 535 12 623 8 1 – 1 1 5 – – – –
2653 Corrugated and solid fiber boxes 206.............. 1 299 7 105 4 1 – – – 3 – – – –

267 Misc. converted paper products 140................. 811 3 519 8 2 1 3 1 1 – – – –

27 Printing and publishing 6 981.......................... 54 124 214 716 303 138 52 48 39 15 7 2 1 1

271 Newspapers 1 954................................. 18 913 81 367 27 11 6 4 3 – 1 1 – 1

272 Periodicals 800................................... 5 639 13 673 26 12 4 4 4 1 – – 1 –

273 Books 251....................................... 1 918 9 420 16 7 1 5 1 2 – – – –
2732 Book printing 162............................... 1 434 6 991 5 1 – 2 – 2 – – – –

274 Miscellaneous publishing 265...................... 1 414 5 787 13 7 1 1 3 – 1 – – –

275 Commercial printing 2 313........................... 17 374 69 910 175 84 30 27 23 9 2 – – –
2752 Commercial printing, lithographic 1 935............. 14 830 59 368 140 67 24 22 17 8 2 – – –

276 Manifold business forms 257....................... 1 755 6 513 7 3 1 1 1 – 1 – – –

278 Blankbooks and bookbinding 740................... 3 935 17 191 15 4 3 1 4 1 1 1 – –
2782 Blankbooks and looseleaf binders 568............. 3 101 13 260 3 – – – 1 – 1 1 – –
2789 Bookbinding and related work 172................ 834 3 931 12 4 3 1 3 1 – – – –

279 Printing trade services 401......................... 3 176 10 855 24 10 6 5 – 2 1 – – –
2791 Typesetting 151................................ 1 031 3 314 17 9 4 3 – 1 – – – –
2796 Platemaking services 250........................ 2 145 7 541 7 1 2 2 – 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

26 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Manufacturing mCon.

28 Chemicals and allied products 2 877.................... 29 354 122 654 59 15 8 9 11 9 4 3 – –

281 Industrial inorganic chemicals 241.................. 2 234 9 077 10 4 1 1 3 – 1 – – –
2819 Industrial inorganic chemicals, n.e.c. 211.......... 2 057 8 502 5 – 1 – 3 – 1 – – –

282 Plastics materials and synthetics 879................ 9 563 40 201 5 – – – 1 2 – 2 – –
2821 Plastics materials and resins 879................. 9 563 40 201 5 – – – 1 2 – 2 – –

283 Drugs 115....................................... 535 2 694 6 1 1 1 3 – – – – –

284 Soap, cleaners, and toilet goods 386................ 2 752 12 030 11 3 2 1 2 2 1 – – –
2842 Polishes and sanitation goods 251................ 1 311 5 753 6 2 1 – 1 1 1 – – –

285 Paints and allied products 764...................... 9 760 39 192 11 3 1 3 1 1 1 1 – –

286 Industrial organic chemicals 283.................... 2 905 12 779 4 1 – – – 2 1 – – –

289 Miscellaneous chemical products 209............... 1 605 6 681 12 3 3 3 1 2 – – – –
2899 Chemical preparations, n.e.c. 191................ 1 510 6 298 8 1 1 3 1 2 – – – –

29 Petroleum and coal products 202..................... 2 339 11 301 8 1 3 – 3 1 – – – –

299 Misc. petroleum and coal products 156.............. 1 973 9 468 4 – 1 – 2 1 – – – –
2992 Lubricating oils and greases 156.................. 1 973 9 468 4 – 1 – 2 1 – – – –

30 Rubber and miscellaneous plastics products 1 718....... 11 242 54 440 52 13 6 11 9 9 4 – – –

308 Miscellaneous plastics products, n.e.c. 1 611.......... 10 348 49 754 44 12 3 8 8 9 4 – – –
3085 Plastics bottles 260............................. 987 4 344 4 – – – 1 2 1 – – –
3089 Plastics products, n.e.c. 1 210..................... 8 464 41 659 32 8 2 7 6 6 3 – – –

32 Stone, clay, and glass products 2 845................... 22 395 103 045 82 25 18 9 18 5 5 2 – –

322 Glass and glassware, pressed or blown 821.......... 6 439 32 337 4 1 – – – – 2 1 – –

323 Products of purchased glass 572................... 4 318 19 444 11 3 3 1 2 – 1 1 – –

324 Cement, hydraulic 152............................ 1 572 6 026 4 – 1 1 1 1 – – – –

325 Structural clay products 211........................ 1 371 7 377 11 2 3 1 5 – – – – –

327 Concrete, gypsum, and plaster products 409......... 3 123 14 794 29 12 6 2 8 1 – – – –
3272 Concrete products, n.e.c. 126.................... 1 391 5 301 12 7 3 1 – 1 – – – –
3273 Ready~mixed concrete 227....................... 1 519 8 679 13 3 3 – 7 – – – – –

329 Misc. nonmetallic mineral products 466.............. 3 555 16 362 16 5 3 2 2 3 1 – – –
3291 Abrasive products 176........................... 1 174 6 596 5 – 3 – – 2 – – – –
3297 Nonclay refractories 162......................... 1 352 5 697 3 – – 1 1 – 1 – – –

33 Primary metal industries 9 691......................... 110 889 456 757 38 6 4 7 8 2 5 3 1 2

331 Blast furnace and basic steel products 7 913........... 97 748 400 859 11 – – 3 2 – 3 – 1 2
3312 Blast furnaces and steel mills 7 671................. 95 807 390 960 8 – – 2 1 – 2 – 1 2

332 Iron and steel foundries 673........................ 3 930 13 910 6 1 1 – 1 – 2 1 – –
3321 Gray and ductile iron foundries 327............... 1 673 3 424 3 1 – – 1 – – 1 – –
3325 Steel foundries, n.e.c. 346....................... 2 257 10 486 3 – 1 – – – 2 – – –

334 Secondary nonferrous metals 127.................. 1 117 4 992 6 2 1 1 1 1 – – – –

335 Nonferrous rolling and drawing 509................. 4 521 18 665 4 – – – 2 1 – 1 – –

336 Nonferrous foundries (castings) 372................. 2 586 13 397 5 1 1 2 – – – 1 – –

34 Fabricated metal products 7 395....................... 67 296 271 848 201 39 30 48 44 24 12 3 1 –

342 Cutlery, handtools, and hardware 529............... 3 652 17 371 11 1 2 3 3 – 1 1 – –
3423 Hand and edge tools, n.e.c. 447.................. 3 122 15 194 6 1 – 1 2 – 1 1 – –

344 Fabricated structural metal products 2 568............. 20 483 86 258 90 17 17 22 20 9 4 1 – –
3441 Fabricated structural metal 217................... 1 451 7 279 17 4 4 6 3 – – – – –
3442 Metal doors, sash, and trim 145.................. 937 3 650 9 4 1 2 – 2 – – – –
3443 Fabricated plate work (boiler shops) 841........... 6 922 28 503 21 1 4 2 9 3 2 – – –
3444 Sheet metalwork 959............................ 8 148 34 580 22 3 4 6 5 1 2 1 – –
3446 Architectural metal work 272..................... 2 022 8 017 17 5 4 5 1 2 – – – –

345 Screw machine products, bolts, etc. 429............. 2 987 12 236 12 – 1 2 6 3 – – – –
3451 Screw machine products 201..................... 1 397 6 607 6 – – 2 3 1 – – – –
3452 Bolts, nuts, rivets, and washers 228............... 1 590 5 629 6 – 1 – 3 2 – – – –

346 Metal forgings and stampings 1 621.................. 20 675 72 855 11 1 1 1 3 1 2 1 1 –
3469 Metal stampings, n.e.c. 246...................... 1 800 7 220 5 – 1 – 2 1 1 – – –

347 Metal services, n.e.c. 671.......................... 6 336 25 740 20 4 4 5 3 1 3 – – –
3471 Plating and polishing 102........................ 895 3 496 6 1 – 4 1 – – – – –
3479 Metal coating and allied services 569.............. 5 441 22 244 14 3 4 1 2 1 3 – – –

349 Misc. fabricated metal products 1 280................. 10 291 44 978 51 15 4 14 8 9 1 – – –
3491 Industrial valves 271............................ 2 658 10 624 8 1 1 1 3 2 – – – –
3493 Steel springs, except wire 141.................... 1 074 4 424 4 1 – 1 1 1 – – – –
3495 Wire springs 173............................... 1 193 5 036 3 – – – 1 2 – – – –
3496 Misc. fabricated wire products 106................ 680 2 919 7 2 – 3 2 – – – – –
3499 Fabricated metal products, n.e.c. 477............. 3 758 18 223 19 6 2 6 1 3 1 – – –

35 Industrial machinery and equipment 5 431............... 50 189 208 795 207 63 31 47 41 15 8 1 1 –

353 Construction and related machinery 211............. 2 405 10 162 12 3 2 3 3 1 – – – –

354 Metalworking machinery 1 691....................... 15 726 64 555 53 14 4 15 11 5 3 1 – –
3541 Machine tools, metal cutting types 181............ 1 537 5 384 4 – – 2 1 – 1 – – –
3544 Special dies, tools, jigs and fixtures 505........... 4 428 19 197 24 6 3 7 6 1 1 – – –
3545 Machine tool accessories 118.................... 943 4 401 8 3 1 2 1 1 – – – –
3547 Rolling mill machinery 539....................... 6 027 24 490 6 1 – 2 – 1 1 1 – –
3548 Welding apparatus 147.......................... 1 091 4 538 5 1 – 1 3 – – – – –

355 Special industry machinery 213..................... 1 769 7 250 10 1 1 1 7 – – – – –

356 General industrial machinery 1 404................... 14 780 63 790 19 3 2 2 5 4 2 – 1 –
3565 Packaging machinery 314....................... 2 999 11 276 3 – – – 1 1 1 – – –
3569 General industrial machinery, n.e.c. 386........... 3 871 18 420 8 2 – 1 2 2 1 – – –

357 Computer and office equipment 235................. 2 315 8 699 13 9 1 1 1 – 1 – – –

358 Refrigeration and service machinery 414............. 4 034 16 673 7 – – 1 3 2 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 27
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Manufacturing mCon.

35 Industrial machinery and equipmentmCon.
359 Industrial machinery, n.e.c. 1 263..................... 9 160 37 666 93 33 21 24 11 3 1 – – –
3599 Industrial machinery, n.e.c. 1 236................... 8 956 36 810 90 33 19 23 11 3 1 – – –

36 Electronic and other electronic equipment 4 721.......... 57 844 235 807 78 25 11 12 13 8 5 2 1 1

362 Electrical industrial apparatus 1 823.................. 17 030 71 363 30 11 3 3 6 4 1 1 1 –
3621 Motors and generators 832...................... 6 725 29 019 7 2 1 – 1 2 – – 1 –
3625 Relays and industrial controls 974................ 10 189 41 860 20 7 2 2 5 2 1 1 – –

364 Electric lighting and wiring equipment 106............ 445 1 929 6 2 – 2 2 – – – – –

366 Communications equipment 1 876.................... 33 774 136 894 7 3 – – – – 2 1 – 1

367 Electronic components and accessories 642......... 3 758 15 542 20 6 3 4 3 2 2 – – –
3672 Printed circuit boards 218........................ 1 547 6 848 5 2 1 – – 1 1 – – –
3679 Electronic components, n.e.c. 296................ 1 380 5 871 10 3 2 2 2 – 1 – – –

369 Misc. electrical equipment and supplies 202.......... 2 493 8 717 11 2 3 3 2 1 – – – –
3699 Electrical equipment and supplies, n.e.c. 127....... 1 948 6 603 5 1 2 – 1 1 – – – –

37 Transportation equipment 2 736........................ 25 071 106 155 21 6 2 6 2 2 1 – 1 1

371 Motor vehicles and equipment 259.................. 1 480 6 559 10 3 1 4 – 1 1 – – –
3714 Motor vehicle parts and accessories 212........... 1 290 5 698 5 1 1 1 – 1 1 – – –

38 Instruments and related products 4 095................. 43 450 185 131 81 30 7 19 9 7 6 1 2 –

382 Measuring and controlling devices 2 417.............. 27 913 113 914 45 18 5 9 2 5 4 1 1 –
3821 Laboratory apparatus and furniture 211............ 2 153 7 472 6 3 1 1 – – 1 – – –
3823 Process control instruments 1 130.................. 15 773 65 344 14 7 – 3 – 2 1 – 1 –
3826 Analytical instruments 782....................... 7 135 27 736 9 1 2 3 – – 2 1 – –
3829 Measuring and controlling devices, n.e.c. 180...... 1 441 6 367 6 1 1 1 1 2 – – – –

384 Medical instruments and supplies 1 367............... 13 358 61 280 26 9 – 7 6 2 1 – 1 –
3841 Surgical and medical instruments 340............. 2 108 8 549 9 3 – 3 1 1 1 – – –
3842 Surgical appliances and supplies 146............. 1 426 6 766 9 4 – 1 4 – – – – –

39 Miscellaneous manufacturing industries 1 986............ 14 618 63 776 77 35 14 14 6 1 5 2 – –

395 Pens, pencils, office, and art supplies 208........... 1 287 5 604 11 4 2 3 1 – 1 – – –
3953 Marking devices 149............................ 862 3 537 7 3 1 2 – – 1 – – –

399 Miscellaneous manufactures 1 672................... 12 786 55 485 45 15 10 9 4 1 4 2 – –
3993 Signs and advertising specialities 1 368............. 10 241 44 114 32 12 6 6 3 – 3 2 – –
–– Administrative and auxiliary 13 598...................... 285 200 1 037 940 107 11 11 19 24 14 15 5 5 3

Transportation and public utilities 45 808.......... 504 483 1 882 630 1 143 505 194 156 143 65 58 10 9 3

41 Local and interurban passenger transit 4 120............ 15 671 53 962 109 22 19 17 25 12 13 1 – –

411 Local and suburban transportation 1 852.............. 6 699 26 856 70 16 15 15 16 3 4 1 – –
4111 Local and suburban transit 101................... 429 1 985 3 – – – 2 1 – – – –
4119 Local passenger transportation, n.e.c. 1 751......... 6 270 24 871 67 16 15 15 14 2 4 1 – –

42 Trucking and warehousing 5 969....................... 40 269 184 829 365 176 73 49 42 17 7 – – 1

421 Trucking and courier services, except air 5 516......... 37 737 174 134 316 149 66 42 35 16 7 – – 1

422 Public warehousing and storage 451................ 2 527 10 675 48 26 7 7 7 1 – – – –
4225 General warehousing and storage 426............ 2 321 9 823 44 24 7 5 7 1 – – – –

44 Water transportation (F)............................ (D) (D) 24 11 2 4 5 1 1 – – –

444 Water transportation of freight, n.e.c. 107............ 709 2 966 4 1 – 1 1 1 – – – –

449 Water transportation services 188.................. 1 151 5 135 16 8 2 2 4 – – – – –
4492 Towing and tugboat service 116.................. 617 2 701 4 – – 1 3 – – – – –

45 Transportation by air 15 449............................ 227 522 796 891 51 17 4 6 5 8 7 3 – 1

47 Transportation services 1 961.......................... 12 236 51 988 274 159 55 39 17 4 – – – –

472 Passenger transportation arrangement 1 262.......... 7 042 29 386 197 127 39 20 7 4 – – – –
4724 Travel agencies 1 104............................ 6 257 26 138 180 118 35 17 7 3 – – – –
4725 Tour operators 149............................. 751 3 097 13 5 4 3 – 1 – – – –

473 Freight transportation arrangement 544.............. 4 133 19 384 63 26 14 16 7 – – – – –

48 Communication 10 494................................. 118 070 427 119 214 87 30 26 31 16 13 4 7 –

481 Telephone communication 7 200..................... 80 827 285 687 151 63 24 19 22 7 7 4 5 –
4812 Radiotelephone communications 961.............. 15 349 52 581 33 10 9 5 5 1 2 1 – –
4813 Telephone communications, exc. radio 6 239........ 65 478 233 106 118 53 15 14 17 6 5 3 5 –

483 Radio and television broadcasting 1 639............... 18 128 72 876 34 8 5 3 6 7 5 – – –

484 Cable and other pay TV services 855................ 7 350 31 039 11 3 – 2 2 2 1 – 1 –

49 Electric, gas, and sanitary services 5 600................ 73 083 294 704 89 27 9 12 14 7 16 2 2 –

492 Gas production and distribution 2 853................. 39 711 156 649 34 9 4 4 3 4 7 2 1 –

495 Sanitary services 736............................. 7 815 32 546 31 11 3 5 8 1 3 – – –
–– Administrative and auxiliary 1 670...................... 14 460 59 209 16 6 2 3 3 – 1 – – 1

Wholesale trade 37 962........................... 354 978 1 475 178 2 841 1 274 626 485 317 96 34 7 2 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

28 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goods 25 003.................. 245 514 1 017 837 2 091 960 482 350 215 61 19 3 1 –

501 Motor vehicles, parts, and supplies 2 090.............. 14 019 61 045 205 74 69 37 19 6 – – – –
5012 Automobiles and other motor vehicles 476......... 4 940 19 194 26 10 5 1 8 2 – – – –
5013 Motor vehicle supplies and new parts 1 316.......... 7 217 34 295 138 46 53 26 9 4 – – – –
5014 Tires and tubes 206............................. 1 528 6 146 19 2 7 8 2 – – – – –

502 Furniture and homefurnishings 1 299................. 9 128 39 115 105 49 19 18 14 4 1 – – –
5021 Furniture 572................................... 4 354 20 581 50 26 9 8 6 – 1 – – –
5023 Homefurnishings 727............................ 4 774 18 534 55 23 10 10 8 4 – – – –

503 Lumber and construction materials 1 416.............. 14 991 59 410 109 43 27 23 8 6 2 – – –
5031 Lumber, plywood, and millwork 530............... 4 784 20 220 45 17 11 8 7 2 – – – –
5032 Brick, stone, and related materials 154............ 1 243 5 221 19 9 5 4 – 1 – – – –
5033 Roofing, siding, and insulation 219................ 2 560 9 500 23 8 6 7 1 1 – – – –
5039 Construction materials, n.e.c. 513................. 6 404 24 469 22 9 5 4 – 2 2 – – –

504 Professional and commercial equipment 5 035......... 57 584 223 085 317 138 63 53 41 15 6 1 – –
5044 Office equipment 1 148........................... 12 131 44 195 35 7 7 7 6 6 2 – – –
5045 Computers, peripherals and software 2 138.......... 28 351 110 031 122 53 25 22 14 4 3 1 – –
5046 Commercial equipment, n.e.c. 424................ 3 003 12 491 45 17 13 7 8 – – – – –
5047 Medical and hospital equipment 827.............. 9 692 37 714 70 39 9 9 10 2 1 – – –
5048 Ophthalmic goods 179.......................... 1 210 5 409 13 5 5 1 – 2 – – – –
5049 Professional equipment, n.e.c. 225................ 2 602 10 755 21 12 3 3 2 1 – – – –

505 Metals and minerals, except petroleum 2 585.......... 27 713 121 009 179 94 35 20 20 7 2 – 1 –
5051 Metals service centers and offices 2 403............ 25 826 112 521 151 77 30 16 18 7 2 – 1 –
5052 Coal and other minerals and ores 182............. 1 887 8 488 28 17 5 4 2 – – – – –

506 Electrical goods 3 281.............................. 34 518 145 166 267 133 55 39 29 7 3 1 – –
5063 Electrical apparatus and equipment 1 987........... 21 183 85 951 142 65 35 20 15 5 1 1 – –
5064 Electrical appliances, TV and radios 274........... 2 560 10 456 17 8 2 3 3 – 1 – – –
5065 Electronic parts and equipment 1 020............... 10 775 48 759 108 60 18 16 11 2 1 – – –

507 Hardware, plumbing and heating equipment 1 761...... 14 956 65 269 191 86 50 31 21 3 – – – –
5072 Hardware 504.................................. 4 487 20 208 52 26 9 9 7 1 – – – –
5074 Plumbing and hydronic heating supplies 738....... 5 735 23 670 82 37 23 12 9 1 – – – –
5075 Warm air heating and air~conditioning 425......... 3 837 17 628 50 18 18 9 5 – – – – –

508 Machinery, equipment, and supplies 5 456............. 55 732 231 773 513 229 126 100 43 10 5 – – –
5082 Construction and mining machinery 523........... 4 762 20 047 31 10 5 7 7 2 – – – –
5084 Industrial machinery and equipment 2 820........... 31 819 130 339 263 122 68 48 17 4 4 – – –
5085 Industrial supplies 1 517........................... 14 355 62 070 157 67 38 35 13 4 – – – –
5087 Service establishment equipment 401............. 3 086 12 339 45 23 12 8 1 – 1 – – –

509 Miscellaneous durable goods 2 080................... 16 873 71 956 204 113 38 29 20 3 – 1 – –
5091 Sporting and recreational goods 265.............. 1 723 7 369 26 13 4 5 4 – – – – –
5092 Toys and hobby goods and supplies 101........... 403 1 843 9 4 2 – 3 – – – – –
5093 Scrap and waste materials 1 089................... 10 160 42 915 79 39 16 14 7 2 – 1 – –
5094 Jewelry and precious stones 206................. 1 777 7 466 32 22 6 3 – 1 – – – –
5099 Durable goods, n.e.c. 419....................... 2 810 12 363 58 35 10 7 6 – – – – –

51 Wholesale trade ~ nondurable goods 11 715.............. 89 718 383 193 720 309 139 129 93 33 13 3 1 –

511 Paper and paper products 1 694..................... 12 762 53 166 95 37 16 12 21 7 2 – – –
5111 Printing and writing paper 344.................... 3 025 12 586 14 5 2 2 3 1 1 – – –
5112 Stationery and office supplies 1 151................ 7 671 31 121 62 23 10 7 16 5 1 – – –
5113 Industrial and personal service paper 199.......... 2 066 9 459 19 9 4 3 2 1 – – – –

512 Drugs, proprietaries, and sundries 853.............. 9 128 41 330 40 15 7 7 7 2 2 – – –
5136 Men’s and boys’ clothing 172..................... 969 3 956 13 6 3 2 1 1 – – – –

514 Groceries and related products 4 037................. 28 529 122 611 191 69 37 34 30 14 5 2 – –
5141 Groceries, general line 801...................... 5 339 23 757 24 5 4 7 2 5 1 – – –
5142 Packaged frozen foods 618...................... 3 780 16 838 31 14 4 3 7 1 2 – – –
5143 Dairy products, exc. dried or canned 183.......... 1 189 6 159 8 2 2 2 – 2 – – – –
5145 Confectionery 445.............................. 2 783 11 343 17 7 3 3 2 1 – 1 – –
5147 Meats and meat products 170.................... 1 566 5 648 16 5 5 4 2 – – – – –
5148 Fresh fruits and vegetables 455.................. 3 424 15 390 29 9 6 6 6 2 – – – –
5149 Groceries and related products, n.e.c. 1 334......... 10 259 41 572 56 20 10 9 11 3 2 1 – –

516 Chemicals and allied products 1 622.................. 15 254 63 634 96 35 20 24 14 2 – – 1 –
5162 Plastics materials and basic shapes 148........... 1 385 5 857 19 6 5 8 – – – – – –
5169 Chemicals and allied products, n.e.c. 1 474.......... 13 869 57 777 77 29 15 16 14 2 – – 1 –

517 Petroleum and petroleum products 579.............. 5 482 22 975 37 12 7 10 6 2 – – – –
5171 Petroleum bulk stations and terminals 462......... 4 213 17 522 23 6 3 7 5 2 – – – –
5172 Petroleum products, n.e.c. 117................... 1 269 5 453 14 6 4 3 1 – – – – –

518 Beer, wine, and distilled beverages 612.............. 4 440 18 147 47 16 15 8 5 2 1 – – –
5181 Beer and ale 528............................... 3 945 16 069 34 11 10 5 5 2 1 – – –

519 Misc. nondurable goods 1 890....................... 10 114 44 663 172 103 28 26 9 3 2 1 – –
5192 Books, periodicals, and newspapers 715........... 3 259 14 068 26 12 3 7 2 – 1 1 – –
5193 Flowers and florists’ supplies 225................. 1 106 4 720 21 7 7 5 1 1 – – – –
5194 Tobacco and tobacco products 319............... 1 347 6 200 9 2 2 2 1 1 1 – – –
5199 Nondurable goods, n.e.c. 473.................... 3 488 14 840 85 62 9 9 4 1 – – – –
–– Administrative and auxiliary 1 244...................... 19 746 74 148 30 5 5 6 9 2 2 1 – –

Retail trade 129 676................................ 421 371 1 808 519 8 089 3 355 1 940 1 413 815 366 161 30 6 3

52 Building materials and garden supplies 4 143............ 16 984 73 327 304 135 72 52 27 9 9 – – –

521 Lumber and other building materials 2 714............. 12 628 52 876 113 35 26 23 13 7 9 – – –

523 Paint, glass, and wallpaper stores 323............... 1 396 6 263 57 30 20 6 1 – – – – –

525 Hardware stores 807.............................. 2 215 9 310 80 36 15 17 10 2 – – – –

526 Retail nurseries and garden stores 277.............. 674 4 560 48 30 9 6 3 – – – – –

53 General merchandise stores 13 246..................... 34 007 143 278 144 27 28 16 6 18 33 12 3 1

531 Department stores 11 259............................ 29 051 122 981 59 3 – – – 14 26 12 3 1

533 Variety stores 510................................ 1 227 4 958 58 20 19 15 3 1 – – – –

539 Misc. general merchandise stores 1 477............... 3 729 15 339 27 4 9 1 3 3 7 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 29
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Retail trade mCon.

54 Food stores 19 352.................................... 56 295 230 920 775 262 202 149 61 47 44 10 – –

541 Grocery stores 17 140............................... 51 366 209 626 511 164 118 89 41 45 44 10 – –

542 Meat and fish markets 102......................... 330 1 192 20 11 5 4 – – – – – –

543 Fruit and vegetable markets 142.................... 255 1 166 19 9 7 2 – 1 – – – –

544 Candy, nut, and confectionery stores 284............ 679 2 540 36 11 14 9 2 – – – – –

546 Retail bakeries 1 098............................... 2 370 9 946 107 33 26 34 14 – – – – –

549 Miscellaneous food stores 501..................... 1 187 5 929 62 22 26 9 4 1 – – – –

55 Automotive dealers and service stations 11 307........... 58 936 263 451 781 249 245 159 76 44 7 1 – –

551 New and used car dealers 6 432..................... 42 230 192 350 133 13 6 13 51 42 7 1 – –

552 Used car dealers 202............................. 986 4 591 64 49 11 4 – – – – – –

553 Auto and home supply stores 1 502................... 6 808 28 506 196 74 87 20 14 1 – – – –

554 Gasoline service stations 2 957...................... 8 035 33 665 361 99 137 116 8 1 – – – –

557 Motorcycle dealers 174............................ 739 3 621 16 7 1 5 3 – – – – –

56 Apparel and accessory stores 6 539.................... 18 464 78 439 692 269 224 135 52 9 3 – – –

561 Men’s and boys’ clothing stores 460................. 2 011 7 975 59 23 15 18 3 – – – – –

562 Women’s clothing stores 2 266....................... 6 548 27 059 228 67 86 58 14 1 2 – – –

563 Women’s accessory and specialty stores 410........ 1 203 5 160 51 19 16 13 3 – – – – –

564 Children’s and infants’ wear stores 285.............. 690 2 916 35 13 11 8 3 – – – – –

565 Family clothing stores 1 942......................... 4 388 19 548 97 23 20 20 25 8 1 – – –

566 Shoe stores 989.................................. 2 949 12 920 169 86 64 15 4 – – – – –

569 Misc. apparel and accessory stores 187............. 675 2 861 53 38 12 3 – – – – – –

57 Furniture and homefurnishings stores 4 654............. 20 547 88 850 526 255 155 70 30 13 3 – – –

571 Furniture and homefurnishings stores 2 593........... 11 871 52 303 297 141 81 47 22 5 1 – – –
5712 Furniture stores 1 352............................ 6 870 28 584 113 40 30 26 13 3 1 – – –
5713 Floor covering stores 585........................ 3 175 14 030 73 39 21 7 4 2 – – – –
5719 Misc. homefurnishings stores 626................. 1 718 9 146 98 50 30 13 5 – – – – –

572 Household appliance stores 212.................... 796 3 131 41 28 6 5 2 – – – – –

573 Radio, television, and computer stores 1 849.......... 7 880 33 416 188 86 68 18 6 8 2 – – –
5731 Radio, TV, and electronic stores 946.............. 4 559 19 351 75 39 23 2 4 6 1 – – –
5734 Computer and software stores 376................ 1 671 7 444 31 12 13 3 1 1 1 – – –
5735 Record and prerecorded tape stores 389.......... 1 022 3 955 59 19 27 13 – – – – – –
5736 Musical instrument stores 138.................... 628 2 666 23 16 5 – 1 1 – – – –

58 Eating and drinking places 45 987....................... 96 002 407 355 2 770 1 157 472 451 440 196 51 3 – –
5812 Eating places 43 531............................... 91 154 387 048 2 168 700 374 421 426 193 51 3 – –
5813 Drinking places 2 438............................. 4 816 20 020 594 450 98 29 14 3 – – – –

59 Miscellaneous retail 17 205............................. 63 921 271 381 2 013 978 530 369 101 26 7 1 1 –

591 Drug stores and proprietary stores 4 540.............. 17 661 75 245 320 56 76 136 37 13 2 – – –

592 Liquor stores 823................................. 3 655 15 134 188 110 62 16 – – – – – –

593 Used merchandise stores 658...................... 1 924 8 201 76 44 12 9 11 – – – – –

594 Miscellaneous shopping goods stores 5 451........... 16 135 67 845 701 324 203 128 36 10 – – – –
5941 Sporting goods and bicycle shops 1 236............. 3 618 13 836 130 58 34 25 9 4 – – – –
5942 Book stores 648................................ 2 141 8 967 72 29 28 9 4 2 – – – –
5944 Jewelry stores 965.............................. 4 148 18 212 164 81 54 25 4 – – – – –
5945 Hobby, toy, and game shops 680................. 1 748 7 606 73 40 15 8 7 3 – – – –
5947 Gift, novelty, and souvenir shops 1 439............. 2 723 12 354 193 91 46 45 10 1 – – – –
5948 Luggage and leather goods stores 104............ 490 2 322 14 5 7 1 1 – – – – –
5949 Sewing, needlework, and piece goods 233......... 796 2 430 28 9 6 12 1 – – – – –

596 Nonstore retailers 3 074............................. 15 211 66 433 168 102 27 19 11 2 5 1 1 –
5961 Catalog and mail~order houses 1 424............... 8 921 39 061 38 27 5 1 2 – 1 1 1 –
5962 Merchandising machine operators 573............ 2 451 10 955 46 30 9 3 1 1 2 – – –
5963 Direct selling establishments 1 077................. 3 839 16 417 84 45 13 15 8 1 2 – – –

599 Retail stores, n.e.c. 2 632........................... 9 234 38 127 552 336 149 60 6 1 – – – –
5992 Florists 849.................................... 2 309 9 826 187 114 54 18 1 – – – – –
5993 Tobacco stores and stands 108.................. 275 1 272 32 20 11 1 – – – – – –
5994 News dealers and newsstands 107............... 213 922 33 23 9 1 – – – – – –
5995 Optical goods stores 403........................ 1 574 5 950 76 37 28 10 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 1 165............. 4 863 20 157 224 142 47 30 4 1 – – – –
–– Administrative and auxiliary 7 243...................... 56 215 251 518 84 23 12 12 22 4 4 3 2 2

Finance, insurance, and real estate 59 188......... 645 910 2 343 786 3 558 1 969 775 425 239 80 45 7 11 7

60 Depository institutions 22 217........................... 224 665 803 086 639 162 250 154 43 9 8 3 5 5

602 Commercial banks 18 604............................ 198 807 701 624 358 46 144 122 23 8 4 2 4 5

603 Savings institutions 2 140........................... 15 624 60 587 138 27 71 24 11 1 3 – 1 –

606 Credit unions 647................................. 3 210 13 639 121 85 23 7 6 – – – – –

61 Nondepository institutions 3 233........................ 27 828 115 850 271 140 70 27 28 3 2 – 1 –

614 Personal credit institutions 663..................... 6 221 24 406 97 47 38 4 8 – – – – –

615 Business credit institutions 1 192..................... 9 944 37 988 26 13 4 4 3 – 1 – 1 –

616 Mortgage bankers and brokers 1 320................. 11 366 51 948 144 78 28 19 15 3 1 – – –

62 Security and commodity brokers 4 949.................. 101 669 324 341 279 174 45 27 18 9 5 – – 1

621 Security brokers and dealers 1 944................... 43 608 148 973 135 77 20 17 9 8 4 – – –

628 Security and commodity services 3 005............... 58 061 175 368 144 97 25 10 9 1 1 – – 1

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

30 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Finance, insurance, and real estate mCon.

63 Insurance carriers 11 582.............................. 110 202 424 785 322 140 42 47 52 21 15 2 2 1

631 Life insurance 3 115................................ 24 897 95 957 112 32 19 23 25 8 3 1 1 –

632 Medical service and health insurance 4 384............ 43 119 169 892 22 7 3 1 4 1 4 1 – 1
6324 Hospital and medical service plans 4 360............ 42 922 168 719 17 5 1 – 4 1 4 1 – 1

633 Fire, marine, and casualty insurance 3 595............ 37 238 142 459 144 82 14 11 17 11 8 – 1 –

636 Title insurance 159................................ 2 048 5 321 11 3 2 3 3 – – – – –

637 Pension, health, and welfare funds 272.............. 2 370 9 044 24 10 4 6 3 1 – – – –

64 Insurance agents, brokers, and service 4 415............ 40 818 159 350 691 481 117 50 31 8 4 – – –

65 Real estate 8 911.................................... 52 312 221 631 1 158 760 230 90 46 23 7 1 1 –

651 Real estate operators and lessors 2 660............... 12 910 55 748 504 349 99 33 15 7 1 – – –

653 Real estate agents and managers 4 492.............. 27 120 117 348 517 337 93 45 22 14 5 1 – –

654 Title abstract offices 1 018........................... 8 388 28 852 32 18 8 2 2 – 1 – 1 –

655 Subdividers and developers 741.................... 3 894 19 633 104 55 30 10 7 2 – – – –
6552 Subdividers and developers, n.e.c. 147............ 1 158 6 016 41 30 8 2 1 – – – – –
6553 Cemetery subdividers and developers 594......... 2 736 13 617 63 25 22 8 6 2 – – – –

67 Holding and other investment offices 2 872.............. 74 110 231 863 181 107 20 26 18 5 3 1 1 –

671 Holding offices 1 924............................... 58 451 173 620 68 30 8 14 10 3 1 1 1 –

673 Trusts 524....................................... 3 960 21 297 75 51 9 8 6 – 1 – – –
6732 Educational, religious, etc. trusts 488.............. 3 591 19 982 67 45 9 6 6 – 1 – – –
6794 Patent owners and lessors 224................... 2 714 10 976 12 7 1 1 1 1 1 – – –
–– Administrative and auxiliary 1 009...................... 14 306 62 880 17 5 1 4 3 2 1 – 1 –

Services 292 120.................................. 1 944 347 8 344 643 14 150 7 637 2 899 1 697 1 117 383 274 76 39 28

70 Hotels and other lodging places 5 613................... 19 661 83 217 122 40 12 27 19 7 11 4 2 –

701 Hotels and motels 5 541............................. 19 467 82 324 97 20 9 25 19 7 11 4 2 –

72 Personal services 8 997............................... 26 567 115 061 1 399 883 309 138 56 6 4 3 – –

721 Laundry, cleaning, and garment services 2 403........ 7 872 35 676 263 138 64 37 16 5 3 – – –
7213 Linen supply 275............................... 1 266 5 886 11 4 2 1 1 3 – – – –
7215 Coin~operated laundries and cleaning 235......... 582 2 741 53 34 13 5 1 – – – – –
7216 Drycleaning plants, except rug 1 188................ 3 208 13 922 129 53 38 25 12 – 1 – – –
7217 Carpet and upholstery cleaning 195............... 660 3 795 35 25 5 3 1 1 – – – –
7218 Industrial launderers 375........................ 1 814 7 854 7 3 1 – – 1 2 – – –

722 Photographic studios, portrait 339.................. 1 004 4 614 65 46 14 3 1 – 1 – – –

723 Beauty shops 3 592................................ 10 651 45 274 729 471 162 71 24 1 – – – –

726 Funeral service and crematories 708................ 3 604 16 133 135 77 39 15 4 – – – – –

729 Miscellaneous personal services 1 838................ 3 111 11 933 156 106 24 12 11 – – 3 – –
7291 Tax return preparation services 1 273............... 1 658 5 366 39 26 3 4 3 – – 3 – –
7299 Miscellaneous personal services, n.e.c. 565........ 1 453 6 567 117 80 21 8 8 – – – – –

73 Business services 48 651............................... 296 695 1 311 612 2 141 1 122 347 241 209 103 85 26 7 1

731 Advertising 1 682................................... 12 933 56 494 122 64 28 10 10 5 5 – – –
7311 Advertising agencies 1 115........................ 9 890 42 785 91 47 21 9 8 3 3 – – –
7313 Radio, TV, publisher representatives 162.......... 1 510 6 704 11 6 3 1 – – 1 – – –
7319 Advertising, n.e.c. 364........................... 902 4 181 13 6 3 – 1 2 1 – – –

732 Credit reporting and collection 659.................. 3 617 14 682 35 8 12 6 7 1 1 – – –
7322 Adjustment and collection services 481............ 2 393 9 925 29 8 10 5 5 – 1 – – –
7323 Credit reporting services 178..................... 1 224 4 757 6 – 2 1 2 1 – – – –

733 Mailing, reproduction, stenographic 2 654............. 13 490 56 437 221 140 27 24 19 7 3 1 – –
7331 Direct mail advertising services 1 052............... 4 701 18 434 27 14 3 2 2 3 2 1 – –
7334 Photocopying and duplicating services 642......... 2 509 10 631 35 9 5 8 11 2 – – – –
7336 Commercial art and graphic design 419............ 3 466 13 774 91 65 13 9 3 1 – – – –
7338 Secretarial and court reporting 451................ 2 237 10 847 36 24 5 2 3 1 1 – – –

734 Services to buildings 7 407.......................... 22 763 98 623 344 197 53 37 38 4 7 5 3 –
7342 Disinfecting and pest control services 375.......... 2 010 10 056 39 23 4 3 8 1 – – – –
7349 Building maintenance services, n.e.c. 7 032.......... 20 753 88 567 305 174 49 34 30 3 7 5 3 –

735 Misc. equipment rental and leasing 1 370.............. 10 171 45 615 139 60 43 23 8 3 2 – – –
7352 Medical equipment rental 325.................... 2 782 11 954 26 10 6 7 1 2 – – – –
7353 Heavy construction equipment rental 455.......... 3 755 16 255 24 8 10 2 1 1 2 – – –
7359 Equipment rental and leasing, n.e.c. 590........... 3 634 17 406 89 42 27 14 6 – – – – –

736 Personnel supply services 12 689..................... 62 608 273 089 242 72 36 19 39 34 32 10 – –
7361 Employment agencies 844....................... 6 857 33 606 82 44 18 8 7 4 1 – – –
7363 Help supply services 11 845........................ 55 751 239 483 160 28 18 11 32 30 31 10 – –

737 Computer and data processing services 11 409......... 124 466 568 143 560 309 82 74 47 23 19 5 – 1
7371 Computer programming services 3 701............. 41 686 209 973 140 87 17 17 8 5 4 1 – 1
7372 Prepackaged software 2 517....................... 29 046 121 698 105 43 21 14 14 5 7 1 – –
7373 Computer integrated systems design 1 017.......... 11 448 47 580 80 37 15 15 7 6 – – – –
7374 Data processing and preparation 1 894.............. 19 557 85 365 45 19 8 9 3 1 3 2 – –
7375 Information retrieval services 441................. 3 499 15 289 24 14 3 1 4 – 2 – – –

7376 Computer facilities management 175.............. 1 492 5 610 10 5 1 – 3 1 – – – –
7378 Computer maintenance and repair 330............ 3 069 13 054 34 20 6 4 2 2 – – – –
7379 Computer related services, n.e.c. 1 265............. 13 479 63 379 116 80 11 13 6 2 3 1 – –

738 Miscellaneous business services 10 774................ 46 628 198 196 472 267 65 48 41 26 16 5 4 –
7381 Detective and armored car services 4 622........... 13 381 57 033 66 24 11 5 10 6 2 5 3 –
7382 Security systems services 1 414................... 8 089 34 826 31 12 8 3 2 3 2 – 1 –
7384 Photofinishing laboratories 492................... 2 332 10 241 35 22 7 1 1 3 1 – – –
7389 Business services, n.e.c. 4 205.................... 22 405 94 575 334 206 38 37 28 14 11 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 31
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Services mCon.

75 Auto repair, services, and parking 6 310................. 29 053 121 578 1 008 632 232 96 39 4 4 1 – –

751 Automotive rentals, no drivers 1 394.................. 7 802 32 449 66 32 15 6 6 3 3 1 – –
7513 Truck rental and leasing, no drivers 357........... 2 635 11 466 29 14 8 3 3 – 1 – – –
7514 Passenger car rental 998........................ 4 849 19 656 30 14 6 1 3 3 2 1 – –

752 Automobile parking 874........................... 3 158 12 997 89 50 19 9 9 1 1 – – –

753 Automotive repair shops 2 943....................... 15 037 62 886 717 495 159 52 11 – – – – –
7532 Top and body repair and paint shops 934.......... 4 776 20 028 181 113 39 23 6 – – – – –
7533 Auto exhaust system repair shops 157............ 675 2 821 25 9 12 4 – – – – – –
7536 Automotive glass replacement shops 159.......... 1 109 4 506 23 9 7 6 1 – – – – –
7537 Automotive transmission repair shops 156......... 836 3 449 31 16 12 2 1 – – – – –
7538 General automotive repair shops 1 371............. 6 874 28 724 403 304 79 17 3 – – – – –
7539 Automotive repair shops, n.e.c. 149............... 710 3 123 49 40 9 – – – – – – –

754 Automotive services, except repair 1 099.............. 3 056 13 246 136 55 39 29 13 – – – – –
7542 Carwashes 568................................. 1 407 6 036 64 32 10 11 11 – – – – –
7549 Automotive services, n.e.c. 531................... 1 649 7 210 72 23 29 18 2 – – – – –

76 Miscellaneous repair services 2 612.................... 18 374 80 422 297 169 62 31 29 4 2 – – –

762 Electrical repair shops 678......................... 4 580 20 443 97 58 17 13 9 – – – – –
7622 Radio and television repair 201................... 1 076 4 565 37 26 5 4 2 – – – – –
7623 Refrigeration service and repair 139............... 1 064 4 465 12 5 1 3 3 – – – – –
7629 Electrical repair shops, n.e.c. 338................. 2 440 11 413 48 27 11 6 4 – – – – –

764 Reupholstery and furniture repair 187............... 656 3 109 37 26 7 2 2 – – – – –

769 Miscellaneous repair shops 1 655.................... 12 806 55 532 135 64 31 16 18 4 2 – – –
7694 Armature rewinding shops 220................... 2 318 9 350 6 – 1 1 2 2 – – – –
7699 Repair services, n.e.c. 1 397....................... 10 302 45 366 119 57 28 14 16 2 2 – – –

78 Motion pictures 2 301................................. 10 910 48 256 158 69 36 16 32 3 1 1 – –

781 Motion picture production and services 930.......... 7 776 35 455 64 42 10 3 6 1 1 1 – –
7812 Motion picture and video production 176........... 1 698 9 653 31 23 5 – 2 1 – – – –
7819 Services allied to motion pictures 754............. 6 078 25 802 33 19 5 3 4 – 1 1 – –

782 Motion picture distribution and services 139.......... 939 4 017 4 2 – – 1 1 – – – –
7822 Motion picture and tape distribution 139........... 939 4 017 4 2 – – 1 1 – – – –

783 Motion picture theaters 573........................ 1 165 4 541 24 3 3 4 13 1 – – – –

784 Video tape rental 659............................. 1 030 4 238 65 21 23 9 12 – – – – –

79 Amusement and recreation services 7 796............... 42 831 220 851 476 242 98 60 32 29 12 3 – –

791 Dance studios, schools, and halls 185............... 403 1 479 33 15 12 6 – – – – – –

792 Producers, orchestras, entertainers 1 212............. 6 338 24 563 73 45 15 3 4 3 2 1 – –
7922 Theatrical producers and services 782............. 2 533 10 347 43 27 8 2 1 3 2 – – –
7929 Entertainers and entertainment groups 430........ 3 805 14 216 30 18 7 1 3 – – 1 – –

793 Bowling centers 526.............................. 1 412 5 183 39 13 10 8 6 2 – – – –

794 Commercial sports 893............................ 20 194 111 262 9 3 1 1 – 1 2 1 – –

799 Misc. amusement, recreation services 4 980........... 14 484 78 349 320 164 60 42 22 23 8 1 – –
7991 Physical fitness facilities 870..................... 2 258 9 712 56 24 10 13 5 2 2 – – –
7993 Coin~operated amusement devices 415............ 1 679 7 309 51 23 14 10 3 1 – – – –
7997 Membership sports and recreation clubs 2 452....... 7 738 42 382 89 47 8 4 6 19 5 – – –
7999 Amusement and recreation, n.e.c. 952............ 1 468 7 029 103 60 22 12 8 – – 1 – –

80 Health services 90 270................................. 697 886 2 956 723 3 214 1 669 790 383 200 62 60 16 14 20

801 Offices and clinics of medical doctors 12 763............ 157 919 726 499 1 262 665 273 190 111 16 5 1 – 1

802 Offices and clinics of dentists 3 757................... 19 518 84 816 813 485 247 75 6 – – – – –

803 Offices of osteopathic physicians 108............... 830 4 025 29 19 9 1 – – – – – –

804 Offices of other health practitioners 2 783............. 15 991 70 408 523 370 103 30 12 6 2 – – –
8041 Offices and clinics of chiropractors 594............ 3 111 13 246 193 150 36 6 1 – – – – –
8042 Offices and clinics of optometrists 466............. 2 060 9 246 102 69 24 5 4 – – – – –
8043 Offices and clinics of podiatrists 232.............. 1 162 5 278 73 57 13 3 – – – – – –
8049 Offices of health practitioners, n.e.c. 1 491........... 9 658 42 638 155 94 30 16 7 6 2 – – –

805 Nursing and personal care facilities 11 380............. 55 204 221 088 242 32 100 36 12 24 30 7 1 –

806 Hospitals 48 823.................................... 385 146 1 593 964 39 – – – 2 – 4 5 9 19

807 Medical and dental laboratories 2 054................. 15 216 65 425 102 51 22 15 5 5 3 – 1 –
8071 Medical laboratories 1 945......................... 14 733 63 395 83 35 21 15 3 5 3 – 1 –
8072 Dental laboratories 109.......................... 483 2 030 19 16 1 – 2 – – – – –

808 Home health care services 5 214..................... 24 363 92 913 77 16 7 11 22 4 13 2 2 –

809 Health and allied services, n.e.c. 3 388................ 23 699 97 583 126 30 29 25 30 7 3 1 1 –

81 Legal services 7 871.................................. 94 138 437 969 846 588 108 66 57 14 9 4 – –

82 Educational services 37 530............................ 216 007 873 688 283 102 51 42 45 16 16 3 4 4

821 Elementary and secondary schools 4 744............. 21 077 86 590 61 10 7 12 12 10 8 1 – 1

822 Colleges and universities 29 795...................... 181 193 723 769 31 4 2 4 7 2 4 2 3 3

823 Libraries 1 000..................................... 3 309 12 916 42 10 12 11 8 – – – 1 –

824 Vocational schools 939............................ 5 893 27 612 63 31 14 5 9 2 2 – – –

829 Schools and educational services, n.e.c. 1 052......... 4 535 22 801 86 47 16 10 9 2 2 – – –

83 Social services 17 865................................. 63 604 263 874 901 273 182 231 151 39 19 3 3 –

832 Individual and family services 6 783................... 24 525 103 559 331 109 57 70 62 24 7 2 – –

833 Job training and related services 2 268................ 7 613 32 073 53 14 12 10 9 3 3 – 2 –

835 Child day care services 3 668........................ 9 204 36 132 258 73 53 80 46 4 1 1 – –

836 Residential care 4 236.............................. 17 147 70 664 173 34 40 58 26 8 6 – 1 –

839 Social services, n.e.c. 910......................... 5 115 21 444 85 42 20 13 8 – 2 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

32 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ALLEGHENYmCon.
Services mCon.

84 Museums, botanical, zoological gardens 1 331........... 5 570 24 299 16 4 2 2 1 3 3 – 1 –

841 Museums and art galleries 1 154..................... 4 626 19 921 13 4 2 1 – 3 2 – 1 –

842 Botanical and zoological gardens 177............... 944 4 378 3 – – 1 1 – 1 – – –

86 Membership organizations 19 215....................... 68 627 283 214 1 368 769 317 143 90 36 9 3 – 1

861 Business associations 688......................... 4 716 20 169 68 43 11 9 2 2 1 – – –

862 Professional organizations 724..................... 5 806 24 857 47 29 10 1 5 1 – 1 – –

863 Labor organizations 1 822........................... 7 641 32 755 179 87 37 35 15 4 1 – – –

864 Civic and social associations 2 508................... 7 175 31 866 339 204 84 29 12 9 – 1 – –

866 Religious organizations 12 836........................ 39 868 160 721 686 377 168 63 50 20 7 – – 1

869 Membership organizations, n.e.c. 615............... 3 296 12 459 36 16 7 6 6 – – 1 – –

87 Engineering and management services 29 521............ 297 086 1 284 190 1 762 995 321 204 141 50 36 7 7 1

871 Engineering and architectural services 10 933........... 122 961 539 403 568 285 104 75 57 22 19 5 1 –
8711 Engineering services 9 904........................ 113 782 494 620 413 190 73 56 50 19 19 5 1 –
8712 Architectural services 897........................ 8 433 41 343 130 81 24 16 6 3 – – – –
8713 Surveying services 132.......................... 746 3 412 24 13 7 3 1 – – – – –

872 Accounting, auditing, and bookkeeping 4 890.......... 36 265 163 992 409 254 79 42 21 2 9 1 1 –

873 Research and testing services 4 671.................. 54 585 221 923 133 53 22 24 22 8 3 – – 1
8731 Commercial physical research 2 761................ 39 048 156 743 42 24 4 8 5 – – – – 1
8732 Commercial nonphysical research 501............ 2 169 8 991 33 11 7 7 6 1 1 – – –
8733 Noncommercial research organizations 636........ 7 373 30 690 16 4 3 1 3 3 2 – – –
8734 Testing laboratories 773......................... 5 995 25 499 42 14 8 8 8 4 – – – –

874 Management and public relations 9 027............... 83 275 358 872 652 403 116 63 41 18 5 1 5 –
8741 Management services 4 584....................... 37 424 158 176 156 74 32 22 13 8 3 – 4 –
8742 Management consulting services 3 253............. 35 184 156 053 332 234 41 28 18 8 1 1 1 –
8743 Public relations services 292..................... 3 108 12 635 41 28 7 4 1 – 1 – – –
8744 Facilities support services 379.................... 2 438 9 772 34 3 25 1 5 – – – – –
8748 Business consulting, n.e.c. 519................... 5 121 22 236 89 64 11 8 4 2 – – – –

89 Services, n.e.c. 671................................. 6 739 28 036 96 61 18 9 5 3 – – – –
–– Administrative and auxiliary 5 566...................... 50 599 211 653 63 19 14 8 11 4 3 2 1 1

Unclassified establishments 122................ 417 3 864 191 184 4 3 – – – – – –

ARMSTRONG

Total 15 835.................................. 79 158 340 424 1 518 859 325 178 111 25 14 5 1 –

Agricultural services, forestry, and fishing (B).. (D) (D) 14 7 6 1 – – – – – –

Mining 1 088.................................... 11 507 48 856 62 22 14 14 9 1 2 – – –

12 Coal mining 762.................................... 8 485 32 952 27 9 5 5 5 1 2 – – –

122 Bituminous coal and lignite mining 714.............. 8 184 31 501 19 5 3 3 5 1 2 – – –
1221 Bituminous coal and lignite surface 224............ 1 875 7 303 14 4 3 2 5 – – – – –
1222 Bituminous coal underground 490................. 6 309 24 198 5 1 – 1 – 1 2 – – –

13 Oil and gas extraction 128........................... 823 3 488 17 10 2 4 1 – – – – –

14 Nonmetallic minerals, except fuels 102................ 550 2 730 8 – 3 3 2 – – – – –

Construction 575.............................. 2 774 14 702 120 81 26 8 5 – – – – –

15 General contractors and operative builders 126......... 448 2 223 43 35 8 – – – – – – –

16 Heavy construction, except building 126............... 813 4 437 6 1 – 2 3 – – – – –

17 Special trade contractors 323........................ 1 513 8 042 71 45 18 6 2 – – – – –

171 Plumbing, heating, air~conditioning 100.............. 463 2 067 18 9 7 1 1 – – – – –

Manufacturing 3 420............................. 21 878 93 280 91 27 11 17 20 7 6 3 – –

23 Apparel and other textile products 196................. 564 2 226 3 – – – 2 – 1 – – –

24 Lumber and wood products 257...................... 1 186 5 968 12 5 1 2 2 1 1 – – –

243 Millwork, plywood and structural members 184....... 926 4 712 4 1 – – 1 1 1 – – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 2 – – – – 1 1 – – –

32 Stone, clay, and glass products 702................... 5 017 20 101 12 4 – 2 5 – – 1 – –

33 Primary metal industries (F)......................... (D) (D) 3 – – 1 – – 1 1 – –

34 Fabricated metal products 172....................... 1 514 6 230 5 1 1 – 1 2 – – – –

35 Industrial machinery and equipment 744............... 5 974 24 880 26 8 3 6 6 2 – 1 – –

354 Metalworking machinery 555....................... 4 639 20 381 13 3 2 2 3 2 – 1 – –
3544 Special dies, tools, jigs and fixtures 426........... 3 598 16 349 9 3 1 1 2 1 – 1 – –

359 Industrial machinery, n.e.c. 128..................... 1 022 3 068 8 3 – 3 2 – – – – –
3599 Industrial machinery, n.e.c. 128................... 1 022 3 068 8 3 – 3 2 – – – – –

36 Electronic and other electronic equipment 220.......... 1 227 5 396 4 – 2 1 – – 1 – – –

38 Instruments and related products (C)................. (D) (D) 2 1 – – – – 1 – – –

Transportation and public utilities 1 380.......... 7 505 31 555 90 45 16 13 9 5 2 – – –

41 Local and interurban passenger transit (F)............ (D) (D) 16 2 2 2 6 3 1 – – –
4119 Local passenger transportation, n.e.c. 110......... 200 927 8 2 1 2 3 – – – – –

415 School buses 425................................. 1 225 4 368 6 – 1 – 2 2 1 – – –

42 Trucking and warehousing 257....................... 1 494 6 956 44 25 9 8 2 – – – – –

48 Communication 217................................. 1 645 7 006 9 4 3 1 – – 1 – – –

49 Electric, gas, and sanitary services 244................ 2 526 10 632 14 8 2 1 1 2 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 33
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ARMSTRONGmCon.
Wholesale trade 412........................... 2 219 8 968 66 40 14 7 5 – – – – –

50 Wholesale trade ~ durable goods (C).................. (D) (D) 42 27 11 2 2 – – – – –

501 Motor vehicles, parts, and supplies 122.............. 492 2 238 16 8 5 1 2 – – – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 23 13 2 5 3 – – – – –

519 Misc. nondurable goods 100....................... 442 2 082 11 6 1 2 2 – – – – –

Retail trade 4 152................................ 11 574 49 574 422 220 91 62 39 6 2 2 – –

52 Building materials and garden supplies 237............ 1 204 5 067 28 14 8 3 2 1 – – – –

525 Hardware stores 109.............................. 354 1 399 12 6 3 1 2 – – – – –

53 General merchandise stores 409..................... 1 110 4 421 11 3 3 2 1 1 – 1 – –

54 Food stores 882.................................... 2 132 9 013 46 14 13 4 11 2 2 – – –

541 Grocery stores 823............................... 2 042 8 637 36 9 9 3 11 2 2 – – –

55 Automotive dealers and service stations 677........... 2 403 10 812 90 42 23 16 9 – – – – –

551 New and used car dealers 281..................... 1 281 6 122 16 – 2 8 6 – – – – –

554 Gasoline service stations 257...................... 618 2 548 40 17 14 7 2 – – – – –

57 Furniture and homefurnishings stores 115............. 566 2 396 18 10 5 2 1 – – – – –

58 Eating and drinking places 1 096....................... 1 752 7 638 123 65 20 23 13 2 – – – –
5812 Eating places 987............................... 1 609 6 932 90 38 17 20 13 2 – – – –
5813 Drinking places 109............................. 143 706 33 27 3 3 – – – – – –

59 Miscellaneous retail 664............................. 2 260 9 565 85 57 15 10 2 – – 1 – –

591 Drug stores and proprietary stores 481.............. 1 683 6 923 23 8 5 7 2 – – 1 – –

Finance, insurance, and real estate 674......... 3 540 14 311 101 61 26 6 6 2 – – – –

60 Depository institutions 392........................... 2 038 7 990 37 11 17 4 4 1 – – – –

602 Commercial banks 348............................ 1 787 6 940 28 7 12 4 4 1 – – – –

Services 4 065.................................. 17 920 77 797 549 353 121 50 18 4 2 – 1 –

72 Personal services 188............................... 470 1 976 47 35 5 7 – – – – – –

73 Business services 186............................... 704 3 906 30 16 7 6 1 – – – – –

79 Amusement and recreation services 110............... 273 1 471 22 13 5 3 1 – – – – –

80 Health services 1 750................................. 10 968 45 760 117 57 42 10 5 1 1 – 1 –

801 Offices and clinics of medical doctors 1 165............ 8 748 36 294 40 16 15 6 2 – – – 1 –

804 Offices of other health practitioners 116............. 423 1 895 18 11 5 1 – 1 – – – –

805 Nursing and personal care facilities 236............. 894 3 755 20 7 9 2 1 – 1 – – –

83 Social services 650................................. 1 876 8 683 47 22 7 8 8 1 1 – – –

832 Individual and family services 261................... 834 3 801 13 3 3 3 3 – 1 – – –

836 Residential care 175.............................. 425 1 740 18 10 1 4 3 – – – – –

86 Membership organizations 541....................... 965 4 001 134 95 30 7 2 – – – – –

864 Civic and social associations 161................... 336 1 339 31 19 9 1 2 – – – – –

866 Religious organizations 304........................ 486 2 060 87 65 19 3 – – – – – –

87 Engineering and management services 244............ 998 4 700 43 30 7 4 1 1 – – – –

874 Management and public relations 114............... 391 2 001 10 5 3 – 1 1 – – – –

Unclassified establishments (A)................ (D) (D) 3 3 – – – – – – – –

BEAVER

Total 48 473.................................. 298 018 1 256 884 3 510 1 905 786 394 266 80 51 19 7 2

Agricultural services, forestry, and fishing 177.. 435 3 554 61 50 7 3 1 – – – – –

07 Agricultural services (C)............................. (D) (D) 60 49 7 3 1 – – – – –

078 Landscape and horticultural services 112............ 224 2 448 46 40 4 1 1 – – – – –

Mining 145.................................... 1 714 6 196 13 3 4 3 3 – – – – –

Construction 1 950.............................. 14 052 63 893 332 235 56 24 14 1 1 1 – –

15 General contractors and operative builders 400......... 1 972 10 188 112 87 18 4 3 – – – – –

16 Heavy construction, except building 166............... 1 092 5 953 15 4 2 6 3 – – – – –

17 Special trade contractors 1 384........................ 10 988 47 752 205 144 36 14 8 1 1 1 – –

171 Plumbing, heating, air~conditioning 547.............. 5 476 22 789 53 33 15 2 2 – – 1 – –

173 Electrical work 216................................ 2 518 9 202 23 17 2 2 1 – 1 – – –

174 Masonry, stonework, and plastering 138............. 802 4 406 20 12 3 3 2 – – – – –

179 Misc. special trade contractors 217................. 1 023 4 917 43 31 8 2 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

34 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BEAVERmCon.
Manufacturing 11 520............................. 104 392 440 233 221 63 43 29 36 21 16 8 5 –

20 Food and kindred products 261....................... 1 918 6 233 10 2 3 2 2 – 1 – – –

24 Lumber and wood products 435...................... 2 167 9 655 11 3 3 2 1 1 – 1 – –

26 Paper and allied products (C)........................ (D) (D) 3 1 – – 1 1 – – – –

27 Printing and publishing 880.......................... 3 776 16 402 23 12 4 2 – 3 – 2 – –

275 Commercial printing 375........................... 1 523 6 512 16 9 4 2 – – – 1 – –

28 Chemicals and allied products 848.................... 11 716 47 344 10 3 1 – 2 – 3 1 – –

30 Rubber and miscellaneous plastics products 501....... 4 380 16 275 9 2 1 – 4 1 – 1 – –

308 Miscellaneous plastics products, n.e.c. 501.......... 4 380 16 275 9 2 1 – 4 1 – 1 – –
3089 Plastics products, n.e.c. 434..................... 3 984 14 672 4 – – – 2 1 – 1 – –

32 Stone, clay, and glass products 1 740................... 12 669 57 928 23 3 4 6 1 3 5 – 1 –

326 Pottery and related products 433................... 2 087 9 158 5 – 1 – – 1 3 – – –

329 Misc. nonmetallic mineral products 224.............. 2 526 10 858 6 1 1 2 1 – 1 – – –

33 Primary metal industries 3 703......................... 41 359 168 359 30 4 3 – 9 5 5 1 3 –

331 Blast furnace and basic steel products 2 362........... 28 547 112 216 13 1 1 – 2 3 3 1 2 –
3312 Blast furnaces and steel mills 1 840................. 23 630 91 425 6 1 1 – – – 1 1 2 –

332 Iron and steel foundries 271........................ 1 990 8 331 8 2 – – 4 1 1 – – –

34 Fabricated metal products 720....................... 6 458 27 325 32 10 10 3 6 1 2 – – –

344 Fabricated structural metal products 376............. 4 037 16 235 13 3 5 1 3 – 1 – – –
3441 Fabricated structural metal 350................... 3 886 15 254 8 1 2 1 3 – 1 – – –

349 Misc. fabricated metal products 264................. 1 809 8 531 12 5 3 – 2 1 1 – – –

35 Industrial machinery and equipment 550............... 3 978 19 210 35 14 6 6 5 4 – – – –

359 Industrial machinery, n.e.c. 401..................... 2 853 14 321 25 9 6 4 3 3 – – – –
3599 Industrial machinery, n.e.c. 401................... 2 853 14 321 25 9 6 4 3 3 – – – –

36 Electronic and other electronic equipment 795.......... 5 539 23 024 8 2 – 1 4 – – – 1 –

37 Transportation equipment 135........................ 686 3 127 4 2 – – 1 1 – – – –
–– Administrative and auxiliary 681...................... 8 281 39 100 5 – 1 1 – 1 – 2 – –

Transportation and public utilities 4 147.......... 43 973 177 828 154 76 22 19 22 9 4 1 – 1

41 Local and interurban passenger transit 619............ 1 732 7 306 14 1 1 2 5 4 1 – – –

415 School buses 430................................. 1 163 4 713 7 – – – 3 3 1 – – –

42 Trucking and warehousing 681....................... 5 157 22 260 66 37 11 9 6 2 1 – – –

44 Water transportation 256............................ 1 746 8 159 14 4 2 1 7 – – – – –
4492 Towing and tugboat service 163.................. 1 175 5 837 6 1 – – 5 – – – – –

48 Communication 215................................. 1 891 7 033 20 11 3 3 2 1 – – – –

481 Telephone communication 148..................... 1 454 5 445 15 10 2 1 1 1 – – – –
4813 Telephone communications, exc. radio 141........ 1 389 5 195 12 7 2 1 1 1 – – – –

49 Electric, gas, and sanitary services 2 286................ 33 018 131 547 18 7 2 1 2 2 2 1 – 1

495 Sanitary services 140............................. 1 427 5 207 5 2 1 – 1 – 1 – – –

Wholesale trade 1 732........................... 12 096 52 390 179 84 48 25 19 2 – 1 – –

50 Wholesale trade ~ durable goods 1 070.................. 7 340 30 720 127 65 29 15 16 2 – – – –

501 Motor vehicles, parts, and supplies 221.............. 1 206 4 875 27 15 5 4 2 1 – – – –
5013 Motor vehicle supplies and new parts 103.......... 605 2 466 7 4 1 – 1 1 – – – –

505 Metals and minerals, except petroleum 190.......... 1 395 6 193 17 7 4 2 4 – – – – –

508 Machinery, equipment, and supplies 172............. 988 3 909 25 12 9 – 4 – – – – –

509 Miscellaneous durable goods 270................... 2 060 8 798 22 13 – 4 4 1 – – – –
5093 Scrap and waste materials 252................... 2 005 8 529 18 10 – 3 4 1 – – – –

51 Wholesale trade ~ nondurable goods 621.............. 4 385 19 792 48 18 18 9 2 – – 1 – –

514 Groceries and related products 329................. 2 477 10 942 9 3 4 1 – – – 1 – –

Retail trade 12 299................................ 33 131 140 691 969 439 259 137 87 26 19 2 – –

52 Building materials and garden supplies 489............ 1 946 9 823 47 23 13 6 3 1 1 – – –

521 Lumber and other building materials 310............. 1 341 7 063 20 6 6 5 2 – 1 – – –

525 Hardware stores 135.............................. 434 2 027 14 8 3 1 1 1 – – – –

53 General merchandise stores 2 062..................... 5 116 19 994 24 2 5 4 2 1 8 2 – –

531 Department stores 1 917............................ 4 788 18 554 11 – – – – 1 8 2 – –

533 Variety stores 118................................ 252 1 105 9 – 4 3 2 – – – – –

54 Food stores 2 478.................................... 6 163 25 521 122 45 37 15 11 6 8 – – –

541 Grocery stores 2 145............................... 5 398 22 497 87 35 23 8 7 6 8 – – –

546 Retail bakeries 184............................... 373 1 571 16 4 8 1 3 – – – – –

55 Automotive dealers and service stations 1 309........... 6 113 24 158 132 64 29 21 15 2 1 – – –

551 New and used car dealers 564..................... 3 818 14 982 19 3 2 2 9 2 1 – – –

553 Auto and home supply stores 212................... 846 3 185 34 20 7 6 1 – – – – –

554 Gasoline service stations 445...................... 1 172 4 711 62 27 19 13 3 – – – – –

56 Apparel and accessory stores 410.................... 892 3 779 65 30 25 8 2 – – – – –

562 Women’s clothing stores 150....................... 316 1 383 20 6 10 3 1 – – – – –

57 Furniture and homefurnishings stores 393............. 1 562 6 775 49 23 14 7 5 – – – – –

571 Furniture and homefurnishings stores 191........... 789 3 475 24 12 6 3 3 – – – – –

573 Radio, television, and computer stores 165.......... 606 2 545 19 7 7 4 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 35
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BEAVERmCon.
Retail trade mCon.

58 Eating and drinking places 3 710....................... 6 162 28 532 295 138 55 43 43 15 1 – – –
5812 Eating places 3 447............................... 5 745 26 729 213 69 48 39 41 15 1 – – –
5813 Drinking places 263............................. 417 1 795 81 68 7 4 2 – – – – –

59 Miscellaneous retail 1 409............................. 4 746 20 253 230 112 80 31 6 1 – – – –

591 Drug stores and proprietary stores 462.............. 1 814 8 303 49 9 18 20 2 – – – – –

594 Miscellaneous shopping goods stores 441........... 1 248 5 008 75 37 29 6 3 – – – – –
5944 Jewelry stores 120.............................. 402 1 630 22 10 10 2 – – – – – –
5947 Gift, novelty, and souvenir shops 120............. 218 954 25 13 11 – 1 – – – – –

599 Retail stores, n.e.c. 266........................... 725 2 959 57 36 19 1 – 1 – – – –
5999 Miscellaneous retail stores, n.e.c. 136............. 417 1 694 24 17 5 1 – 1 – – – –

Finance, insurance, and real estate 1 683......... 10 459 45 387 268 154 70 27 14 3 – – – –

60 Depository institutions 800........................... 4 637 18 210 92 28 38 15 10 1 – – – –

602 Commercial banks 509............................ 3 011 11 522 50 10 22 11 6 1 – – – –

606 Credit unions 161................................. 860 3 539 24 13 7 1 3 – – – – –

63 Insurance carriers 184.............................. 1 069 4 215 13 8 – 2 2 1 – – – –

64 Insurance agents, brokers, and service 200............ 1 739 8 433 57 46 8 3 – – – – – –

65 Real estate 343.................................... 1 563 7 220 78 54 18 5 – 1 – – – –

651 Real estate operators and lessors 124............... 671 2 705 23 15 7 – – 1 – – – –

653 Real estate agents and managers 131.............. 541 2 304 40 30 7 3 – – – – – –

Services 14 820.................................. 77 766 326 644 1 303 791 277 127 70 18 11 6 2 1

70 Hotels and other lodging places 138................... 315 1 330 13 9 2 – 1 1 – – – –

701 Hotels and motels 130............................. 306 1 276 8 4 2 – 1 1 – – – –

72 Personal services 932............................... 2 232 9 467 138 96 26 11 3 1 – 1 – –

721 Laundry, cleaning, and garment services 175........ 461 1 934 23 13 6 3 – 1 – – – –

723 Beauty shops 306................................ 784 3 156 76 52 18 5 1 – – – – –

729 Miscellaneous personal services 289................ 295 735 8 6 – 1 – – – 1 – –

73 Business services 1 879............................... 6 690 31 357 122 67 27 13 8 2 3 2 – –

734 Services to buildings 353.......................... 770 3 510 35 13 11 6 4 1 – – – –
7349 Building maintenance services, n.e.c. 337.......... 714 3 241 32 11 11 5 4 1 – – – –

738 Miscellaneous business services 758................ 2 401 11 136 30 14 8 2 3 – 2 1 – –
7389 Business services, n.e.c. 484.................... 1 222 6 476 23 12 6 2 2 – – 1 – –

75 Auto repair, services, and parking 369................. 1 312 5 533 93 69 19 3 2 – – – – –

753 Automotive repair shops 260....................... 1 076 4 591 80 63 14 3 – – – – – –
7538 General automotive repair shops 163............. 638 2 646 53 43 8 2 – – – – – –

76 Miscellaneous repair services 308.................... 1 680 7 138 39 27 6 1 3 2 – – – –

769 Miscellaneous repair shops 208.................... 1 070 4 349 23 16 4 – 1 2 – – – –
7699 Repair services, n.e.c. 196....................... 1 032 4 149 16 10 3 – 1 2 – – – –

78 Motion pictures 102................................. 339 1 183 12 6 3 1 2 – – – – –

79 Amusement and recreation services 341............... 834 5 705 55 33 14 5 3 – – – – –

799 Misc. amusement, recreation services 279........... 714 5 241 42 26 10 3 3 – – – – –
7997 Membership sports and recreation clubs 143....... 435 2 844 9 4 2 – 3 – – – – –

80 Health services 5 654................................. 44 668 181 724 289 141 74 33 26 6 7 – 1 1

801 Offices and clinics of medical doctors 1 061............ 15 453 60 403 107 44 30 12 18 3 – – – –

802 Offices and clinics of dentists 372................... 1 464 6 619 77 41 28 8 – – – – – –

804 Offices of other health practitioners 280............. 1 699 7 463 68 46 14 8 – – – – – –

805 Nursing and personal care facilities 987............. 3 637 17 194 16 2 – 3 4 3 4 – – –

809 Health and allied services, n.e.c. 238................ 1 385 5 582 7 3 – 1 2 – 1 – – –

81 Legal services 182.................................. 930 4 335 75 65 6 4 – – – – – –

82 Educational services 1 021............................ 3 098 12 864 19 8 2 3 4 1 – – 1 –

83 Social services 1 563................................. 5 242 23 162 98 51 22 11 10 2 1 1 – –

832 Individual and family services 335................... 1 184 5 233 42 24 9 3 6 – – – – –

835 Child day care services 202........................ 494 2 285 23 15 2 4 1 1 – – – –

836 Residential care 646.............................. 2 738 12 061 23 7 10 3 2 – – 1 – –

86 Membership organizations 1 488....................... 2 974 11 941 246 153 56 31 4 1 – 1 – –

863 Labor organizations 287........................... 685 2 738 33 11 9 11 2 – – – – –

864 Civic and social associations 318................... 520 2 130 63 44 12 4 2 1 – – – –

866 Religious organizations 822........................ 1 556 6 240 132 85 32 14 – – – 1 – –

87 Engineering and management services 823............ 7 272 30 180 97 61 18 11 4 2 – 1 – –

871 Engineering and architectural services 511........... 4 614 18 047 34 19 4 7 2 1 – 1 – –
8711 Engineering services 487........................ 4 489 17 495 26 12 4 6 2 1 – 1 – –

872 Accounting, auditing, and bookkeeping 115.......... 922 4 499 26 16 7 2 1 – – – – –

874 Management and public relations 165............... 1 618 7 119 31 23 5 1 1 1 – – – –

Unclassified establishments –................ – 68 10 10 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

36 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BEDFORD

Total 13 119.................................. 59 764 272 675 1 072 622 215 128 66 24 11 3 2 1

Agricultural services, forestry, and fishing (B).. (D) (D) 12 11 1 – – – – – – –

Mining (C).................................... (D) (D) 2 – – – – 2 – – – –

Construction 858.............................. 4 622 34 483 104 75 12 10 4 2 – 1 – –

15 General contractors and operative builders (C)......... (D) (D) 43 30 6 7 – – – – – –

16 Heavy construction, except building (E)............... (D) (D) 3 1 – – 1 – – 1 – –

17 Special trade contractors 282........................ 1 339 6 816 57 44 6 3 3 1 – – – –

174 Masonry, stonework, and plastering 114............. 582 2 857 11 8 1 – 1 1 – – – –

Manufacturing 4 217............................. 23 888 101 535 65 26 14 8 6 3 4 1 2 1

24 Lumber and wood products 330...................... 1 465 6 009 22 10 7 2 2 – 1 – – –

242 Sawmills and planing mills 264..................... 1 164 4 728 12 5 4 1 1 – 1 – – –

30 Rubber and miscellaneous plastics products 473....... 2 738 11 356 4 – – 2 – – 2 – – –

31 Leather and leather products (G)..................... (D) (D) 1 – – – – – – – – 1

34 Fabricated metal products 131....................... 893 3 571 7 3 – 1 3 – – – – –

35 Industrial machinery and equipment (E)............... (D) (D) 8 4 2 – – – 1 1 – –

39 Miscellaneous manufacturing industries (F)............ (D) (D) 1 – – – – – – – 1 –
–– Administrative and auxiliary (F)...................... (D) (D) 1 – – – – – – – 1 –

Transportation and public utilities 665.......... 3 376 14 206 93 56 14 14 8 1 – – – –

41 Local and interurban passenger transit (C)............ (D) (D) 35 22 4 6 3 – – – – –

415 School buses 162................................. 236 861 26 16 3 6 1 – – – – –

42 Trucking and warehousing 224....................... 1 126 4 930 37 26 5 2 4 – – – – –

48 Communication 111................................. 931 3 982 9 3 3 2 – 1 – – – –

Wholesale trade 582........................... 3 407 14 487 61 29 17 8 6 – 1 – – –

50 Wholesale trade ~ durable goods 369.................. 2 136 8 980 40 20 12 5 2 – 1 – – –

501 Motor vehicles, parts, and supplies 104.............. 484 2 183 13 5 4 3 1 – – – – –

508 Machinery, equipment, and supplies 159............. 1 245 5 104 9 5 2 1 – – 1 – – –

51 Wholesale trade ~ nondurable goods 213.............. 1 271 5 507 21 9 5 3 4 – – – – –

Retail trade 3 558................................ 10 355 45 536 295 133 69 49 30 11 3 – – –

52 Building materials and garden supplies 107............ 453 2 139 16 5 6 5 – – – – – –

53 General merchandise stores (E)..................... (D) (D) 4 1 2 – – – 1 – – –

54 Food stores 493.................................... 1 314 5 792 36 14 9 6 4 3 – – – –

541 Grocery stores 444............................... 1 155 5 105 24 6 6 5 4 3 – – – –

55 Automotive dealers and service stations 879........... 3 561 15 105 60 21 19 11 5 3 1 – – –

551 New and used car dealers 266..................... 1 643 6 762 12 3 3 2 2 2 – – – –

554 Gasoline service stations 560...................... 1 717 7 472 32 7 11 9 3 1 1 – – –

58 Eating and drinking places 1 363....................... 2 385 10 943 84 27 17 16 18 5 1 – – –
5812 Eating places 1 337............................... 2 346 10 764 72 18 14 16 18 5 1 – – –

59 Miscellaneous retail 328............................. 1 334 5 839 64 39 15 8 2 – – – – –

Finance, insurance, and real estate 410......... 2 533 10 218 66 34 23 6 2 1 – – – –

60 Depository institutions 215........................... 1 349 4 957 22 5 11 4 1 1 – – – –

Services 2 673.................................. 10 044 44 644 369 253 65 33 10 4 3 1 – –

70 Hotels and other lodging places 405................... 878 3 270 23 11 3 5 1 2 1 – – –

73 Business services 180............................... 460 2 317 17 12 1 1 2 1 – – – –

75 Auto repair, services, and parking 110................. 453 1 858 31 23 5 3 – – – – – –

80 Health services 982................................. 5 156 23 817 88 54 21 6 4 1 1 1 – –

801 Offices and clinics of medical doctors 117............ 854 4 271 32 24 6 2 – – – – – –

83 Social services 354................................. 1 284 5 419 36 20 6 9 – – 1 – – –

832 Individual and family services 239................... 1 023 4 361 20 11 5 3 – – 1 – – –

86 Membership organizations 267....................... 575 2 335 75 60 9 5 1 – – – – –

866 Religious organizations 169........................ 370 1 499 53 46 3 3 1 – – – – –

Unclassified establishments (A)................ (D) (D) 5 5 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 37
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BERKS

Total 140 837.................................. 967 970 4 065 778 8 017 3 951 1 733 1 091 755 255 158 52 15 7

Agricultural services, forestry, and fishing 604.. 2 185 12 745 130 91 17 16 6 – – – – –

07 Agricultural services (F)............................. (D) (D) 128 89 17 16 6 – – – – –

074 Veterinary services 250............................ 1 121 5 403 24 7 5 9 3 – – – – –

078 Landscape and horticultural services 270............ 805 6 098 83 65 10 6 2 – – – – –

Mining 164.................................... 1 327 6 829 10 – 2 5 3 – – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 9 – 2 5 2 – – – – –

142 Crushed and broken stone 120..................... 941 4 447 8 – 2 4 2 – – – – –

Construction 5 764.............................. 41 850 195 863 815 516 150 84 44 18 3 – – –

15 General contractors and operative builders 1 181......... 8 953 38 108 236 169 36 18 11 2 – – – –

151 General building contractors 1 057.................... 7 786 33 317 222 162 34 15 9 2 – – – –

153 Operative builders 124............................ 1 167 4 791 14 7 2 3 2 – – – – –

16 Heavy construction, except building 583............... 4 543 27 334 28 12 2 6 4 2 2 – – –

161 Highway and street construction 202................ 1 630 11 147 13 6 1 3 1 2 – – – –

162 Heavy construction, except highway 381............. 2 913 16 187 15 6 1 3 3 – 2 – – –

17 Special trade contractors 4 000........................ 28 354 130 421 551 335 112 60 29 14 1 – – –

171 Plumbing, heating, air~conditioning 994.............. 8 170 35 817 120 65 32 13 4 6 – – – –

172 Painting and paper hanging 193.................... 865 4 635 47 33 11 2 1 – – – – –

173 Electrical work 651................................ 4 889 21 490 72 38 14 11 7 1 1 – – –

174 Masonry, stonework, and plastering 429............. 3 346 14 530 54 32 14 4 2 2 – – – –
1741 Masonry and other stonework 353................ 2 927 12 514 38 21 11 3 1 2 – – – –

175 Carpentry and floor work 427....................... 2 372 10 666 78 56 10 5 6 1 – – – –
1751 Carpentry work 340............................. 1 878 8 634 65 46 8 5 6 – – – – –

176 Roofing, siding, and sheet metal work 463........... 3 372 15 340 48 29 11 2 4 2 – – – –

177 Concrete work 193................................ 1 099 6 337 25 14 4 5 2 – – – – –

179 Misc. special trade contractors 637................. 4 131 20 988 103 65 16 17 3 2 – – – –
1794 Excavation work 249............................ 1 451 7 477 51 37 8 5 – 1 – – – –
1799 Special trade contractors, n.e.c. 224.............. 1 192 6 935 36 23 5 6 1 1 – – – –

Manufacturing 43 413............................. 405 925 1 645 786 603 145 90 110 110 57 50 32 5 4

20 Food and kindred products 4 743....................... 32 829 138 441 52 14 4 10 6 5 5 7 1 –

202 Dairy products 362................................ 2 954 12 383 6 2 – 1 – 2 1 – – –

205 Bakery products 1 207.............................. 7 498 31 949 13 3 – 3 4 – 1 2 – –
2051 Bread, cake, and related products 568............ 3 297 13 307 7 2 – 2 2 – – 1 – –

206 Sugar and confectionery products 1 737............... 12 445 43 141 9 – 2 2 – – 1 3 1 –

208 Beverages 666................................... 4 684 21 911 7 3 – – 1 1 1 1 – –

22 Textile mill products 1 724............................. 9 909 40 360 23 3 4 4 5 2 2 3 – –

224 Narrow fabric mills 589............................ 3 799 16 961 3 – – – 1 – – 2 – –

225 Knitting mills 1 064................................. 5 680 21 854 15 2 3 2 3 2 2 1 – –

23 Apparel and other textile products 2 204................. 9 115 37 536 41 8 7 3 11 4 7 1 – –

232 Men’s and boys’ furnishings 819.................... 3 050 12 411 8 – – – 2 2 4 – – –
2321 Men’s and boys’ shirts 375....................... 1 411 4 872 3 – – – 1 – 2 – – –

233 Women’s and misses’ outerwear 561................ 2 637 10 260 12 2 1 1 5 1 2 – – –
2339 Women’s and misses’ outerwear, n.e.c. 340........ 1 865 6 959 3 – – – 1 – 2 – – –

239 Misc. fabricated textile products 473................ 2 148 8 921 16 6 5 2 2 – – 1 – –

24 Lumber and wood products 385...................... 2 395 10 986 31 10 6 11 3 1 – – – –

243 Millwork, plywood and structural members 252....... 1 773 7 948 12 3 1 4 3 1 – – – –

25 Furniture and fixtures 380............................ 2 411 12 272 17 6 1 2 5 3 – – – –

254 Partitions and fixtures 204......................... 1 432 7 723 8 2 1 1 2 2 – – – –

26 Paper and allied products 741........................ 6 903 25 914 13 1 1 1 5 2 3 – – –

265 Paperboard containers and boxes 465............... 3 858 16 492 5 – – 1 1 – 3 – – –

27 Printing and publishing 1 939.......................... 15 676 66 702 57 21 10 13 4 4 4 1 – –

275 Commercial printing 1 347........................... 10 315 44 575 42 15 6 10 3 4 4 – – –
2752 Commercial printing, lithographic 1 159............. 8 868 38 005 33 12 2 9 3 4 3 – – –

28 Chemicals and allied products 1 448.................... 14 284 59 295 28 2 5 10 6 1 1 3 – –

284 Soap, cleaners, and toilet goods 129................ 921 4 041 8 1 1 5 1 – – – – –

289 Miscellaneous chemical products 199............... 2 088 8 027 5 – 1 – 3 1 – – – –

30 Rubber and miscellaneous plastics products 1 705....... 13 287 58 796 28 4 6 4 7 1 4 2 – –
3089 Plastics products, n.e.c. 697..................... 4 363 20 781 17 1 4 3 5 1 3 – – –

31 Leather and leather products (F)..................... (D) (D) 4 – – 1 – 1 – 2 – –

32 Stone, clay, and glass products 1 054................... 9 871 39 127 25 5 5 4 5 2 3 1 – –

327 Concrete, gypsum, and plaster products 375......... 2 812 12 696 14 4 1 3 3 2 1 – – –
3272 Concrete products, n.e.c. 277.................... 2 027 9 906 7 2 – 1 1 2 1 – – –

33 Primary metal industries 6 298......................... 72 126 302 417 36 2 1 5 6 9 7 5 – 1

332 Iron and steel foundries 1 453........................ 9 586 39 620 10 – – 1 – 5 1 3 – –
3324 Steel investment foundries 445................... 3 313 13 502 3 – – – – 2 – 1 – –

335 Nonferrous rolling and drawing 941................. 9 545 35 795 10 – 1 – 2 4 2 1 – –

336 Nonferrous foundries (castings) 387................. 2 918 12 705 9 1 – 3 4 – 1 – – –
3365 Aluminum foundries 269......................... 2 241 10 002 4 – – 1 2 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

38 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BERKSmCon.
Manufacturing mCon.

34 Fabricated metal products 3 127....................... 23 638 99 545 67 17 10 12 15 7 4 1 1 –

344 Fabricated structural metal products 816............. 6 419 28 992 25 5 6 1 8 3 2 – – –
3441 Fabricated structural metal 212................... 1 705 8 514 5 1 – – 3 – 1 – – –
3443 Fabricated plate work (boiler shops) 198........... 1 524 6 028 6 – 2 – 3 1 – – – –
3444 Sheet metalwork 356............................ 2 811 12 924 8 2 2 – 1 2 1 – – –

345 Screw machine products, bolts, etc. 491............. 3 240 13 469 4 – 1 – 1 1 – 1 – –

347 Metal services, n.e.c. 190.......................... 1 175 5 367 8 1 2 3 1 1 – – – –

349 Misc. fabricated metal products 184................. 1 302 5 328 16 9 1 3 2 1 – – – –
3499 Fabricated metal products, n.e.c. 121............. 797 3 226 9 5 – 2 1 1 – – – –

35 Industrial machinery and equipment 1 722............... 13 909 60 871 80 23 17 15 17 7 – 1 – –

353 Construction and related machinery 204............. 1 671 7 129 7 2 1 – 3 1 – – – –

354 Metalworking machinery 323....................... 2 419 10 143 21 3 8 6 3 1 – – – –
3544 Special dies, tools, jigs and fixtures 210........... 1 607 6 908 10 1 3 3 2 1 – – – –

355 Special industry machinery 618..................... 5 114 23 336 14 4 2 1 3 3 – 1 – –
3552 Textile machinery 195........................... 1 794 6 950 5 – 1 – 2 2 – – – –

359 Industrial machinery, n.e.c. 508..................... 4 180 18 134 35 14 6 7 6 2 – – – –
3599 Industrial machinery, n.e.c. 508................... 4 180 18 134 35 14 6 7 6 2 – – – –

36 Electronic and other electronic equipment 7 453.......... 70 179 279 354 29 6 4 6 2 4 2 3 – 2

366 Communications equipment 517.................... 4 601 19 522 5 1 – 2 – – 1 1 – –
3679 Electronic components, n.e.c. 129................ 1 215 5 806 6 3 1 – – 2 – – – –

37 Transportation equipment 4 301........................ 52 453 210 405 13 4 1 1 3 – 1 1 1 1
3713 Truck and bus bodies 1 139....................... 8 901 38 303 3 – – – 1 – – 1 1 –

38 Instruments and related products 1 824................. 18 694 74 003 17 4 2 3 2 1 3 – 2 –

384 Medical instruments and supplies 1 745............... 17 923 71 249 11 3 – 2 – 1 3 – 2 –

39 Miscellaneous manufacturing industries 342............ 2 073 8 847 20 10 3 2 4 – 1 – – –

399 Miscellaneous manufactures 117................... 619 3 104 11 4 3 – 4 – – – – –
–– Administrative and auxiliary 1 087...................... 29 567 92 549 18 2 3 2 4 3 3 1 – –

Transportation and public utilities 6 886.......... 59 040 246 300 295 136 44 33 48 18 12 3 1 –

41 Local and interurban passenger transit 902............ 3 452 14 453 27 6 4 3 6 6 2 – – –

411 Local and suburban transportation 316.............. 1 311 5 503 15 3 3 3 3 3 – – – –

415 School buses 334................................. 962 3 500 7 2 1 – 1 2 1 – – –

42 Trucking and warehousing 2 007....................... 14 200 63 664 159 85 24 19 22 6 3 – – –

421 Trucking and courier services, except air 1 782......... 12 694 57 513 148 78 23 19 20 6 2 – – –

422 Public warehousing and storage 225................ 1 506 6 151 11 7 1 – 2 – 1 – – –
4225 General warehousing and storage 225............ 1 506 6 151 11 7 1 – 2 – 1 – – –

45 Transportation by air (C)............................ (D) (D) 10 4 1 2 2 1 – – – –

451 Air transportation, scheduled 103................... 751 3 374 3 1 – – 1 1 – – – –

47 Transportation services 245.......................... 1 449 8 355 29 16 7 2 3 1 – – – –

472 Passenger transportation arrangement 197.......... 1 096 6 477 18 8 5 2 2 1 – – – –

48 Communication 1 131................................. 8 216 36 044 36 16 5 5 4 2 3 1 – –

481 Telephone communication 773..................... 5 314 23 604 24 13 3 4 – 1 2 1 – –

483 Radio and television broadcasting 137............... 902 3 664 4 – – – 3 1 – – – –

49 Electric, gas, and sanitary services (G)................ (D) (D) 32 9 3 1 10 2 4 2 1 –

Wholesale trade 8 143........................... 66 519 280 539 516 211 111 96 71 18 6 2 1 –

50 Wholesale trade ~ durable goods 3 870.................. 31 350 131 836 328 124 79 71 45 7 2 – – –

501 Motor vehicles, parts, and supplies 444.............. 2 705 11 016 53 18 16 15 4 – – – – –
5013 Motor vehicle supplies and new parts 246.......... 1 259 5 229 31 11 9 9 2 – – – – –

502 Furniture and homefurnishings 128................. 1 021 4 108 9 3 1 3 2 – – – – –

503 Lumber and construction materials 330.............. 2 571 12 311 33 13 6 8 6 – – – – –
5031 Lumber, plywood, and millwork 160............... 1 232 5 813 12 4 – 4 4 – – – – –
5033 Roofing, siding, and insulation 105................ 875 4 023 10 3 3 3 1 – – – – –

504 Professional and commercial equipment 716......... 6 996 28 372 54 22 14 7 9 1 1 – – –
5044 Office equipment 145........................... 1 247 5 357 11 4 4 1 2 – – – – –
5045 Computers, peripherals and software 244.......... 3 049 11 058 17 6 4 2 4 1 – – – –
5047 Medical and hospital equipment 132.............. 1 062 4 576 16 8 4 1 3 – – – – –

506 Electrical goods 346.............................. 2 747 10 853 20 4 4 7 4 1 – – – –
5063 Electrical apparatus and equipment 272........... 2 037 8 169 14 2 2 6 3 1 – – – –

507 Hardware, plumbing and heating equipment 331...... 2 873 12 256 26 10 6 5 4 1 – – – –
5072 Hardware 173.................................. 1 559 7 128 11 3 4 1 2 1 – – – –

508 Machinery, equipment, and supplies 1 162............. 10 057 43 107 93 37 22 19 11 3 1 – – –
5083 Farm and garden machinery 110................. 876 2 985 10 3 2 3 2 – – – – –
5084 Industrial machinery and equipment 452........... 4 297 18 318 36 15 7 6 7 1 – – – –
5085 Industrial supplies 236........................... 2 054 10 008 26 12 9 4 – 1 – – – –
5087 Service establishment equipment 180............. 986 3 746 13 6 2 3 1 1 – – – –

509 Miscellaneous durable goods 364................... 2 101 8 764 32 14 7 5 5 1 – – – –
5091 Sporting and recreational goods 103.............. 541 2 393 4 – – 2 2 – – – – –
5093 Scrap and waste materials 175................... 1 171 4 677 12 5 2 1 3 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 39
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BERKSmCon.
Wholesale trade mCon.

51 Wholesale trade ~ nondurable goods 4 171.............. 33 453 142 360 184 87 31 25 23 11 4 2 1 –

511 Paper and paper products 278..................... 2 097 10 746 21 9 – 6 6 – – – – –
5113 Industrial and personal service paper 100.......... 866 5 421 7 2 – 3 2 – – – – –

513 Apparel, piece goods, and notions 548.............. 4 010 15 614 18 8 4 2 1 2 – 1 – –
5136 Men’s and boys’ clothing 476..................... 3 312 13 623 7 2 1 1 – 2 – 1 – –

514 Groceries and related products 2 339................. 18 822 80 968 55 20 11 7 6 7 2 1 1 –
5141 Groceries, general line 511...................... 4 256 17 910 8 3 – 1 2 1 – 1 – –
5149 Groceries and related products, n.e.c. 1 435......... 11 657 50 405 18 5 2 1 3 5 1 – 1 –

516 Chemicals and allied products 275.................. 3 247 12 345 19 8 4 3 3 – 1 – – –
5169 Chemicals and allied products, n.e.c. 238.......... 2 808 10 882 12 4 2 3 2 – 1 – – –

517 Petroleum and petroleum products 184.............. 1 158 4 689 13 6 5 1 – – 1 – – –

518 Beer, wine, and distilled beverages 125.............. 1 113 4 399 6 2 – 1 3 – – – – –
5181 Beer and ale 125............................... 1 113 4 399 6 2 – 1 3 – – – – –

519 Misc. nondurable goods 309....................... 2 327 10 786 44 29 7 5 1 2 – – – –
5191 Farm supplies 171.............................. 1 426 6 256 7 1 3 – 1 2 – – – –
–– Administrative and auxiliary 102...................... 1 716 6 343 4 – 1 – 3 – – – – –

Retail trade 29 589................................ 102 502 432 101 2 119 911 529 341 216 80 35 6 – 1

52 Building materials and garden supplies 1 165............ 5 443 23 796 94 41 24 18 8 – 3 – – –

521 Lumber and other building materials 752............. 3 258 14 938 31 9 7 9 3 – 3 – – –

525 Hardware stores 219.............................. 1 111 4 162 20 7 6 2 5 – – – – –

526 Retail nurseries and garden stores 114.............. 461 2 017 27 16 8 3 – – – – – –

53 General merchandise stores 3 268..................... 9 701 39 698 32 5 3 2 2 6 9 5 – –

531 Department stores 2 868............................ 8 514 35 010 18 – – – – 5 8 5 – –

539 Misc. general merchandise stores 302............... 895 3 657 5 3 – – – 1 1 – – –

54 Food stores 4 138.................................... 12 577 49 793 200 82 50 30 10 13 15 – – –

541 Grocery stores 3 631............................... 11 077 43 637 128 48 30 16 7 12 15 – – –

542 Meat and fish markets 205......................... 839 3 450 17 7 3 5 1 1 – – – –

546 Retail bakeries 112............................... 252 1 018 23 12 9 1 1 – – – – –

55 Automotive dealers and service stations 3 395........... 18 680 80 893 283 91 98 46 38 10 – – – –

551 New and used car dealers 1 555..................... 11 547 50 129 43 3 2 5 24 9 – – – –

552 Used car dealers 169............................. 941 4 376 40 26 7 7 – – – – – –

553 Auto and home supply stores 386................... 1 905 7 862 42 13 17 8 4 – – – – –

554 Gasoline service stations 1 133...................... 3 425 14 136 143 44 67 23 8 1 – – – –

56 Apparel and accessory stores 1 922.................... 5 023 23 321 199 71 75 39 11 2 – 1 – –

561 Men’s and boys’ clothing stores 201................. 574 2 303 25 6 12 6 1 – – – – –

562 Women’s clothing stores 438....................... 1 037 4 268 54 12 29 10 3 – – – – –

565 Family clothing stores 682......................... 1 749 9 541 30 6 8 11 3 1 – 1 – –

566 Shoe stores 398.................................. 1 114 4 645 54 26 21 3 3 1 – – – –

57 Furniture and homefurnishings stores 1 117............. 4 129 17 539 133 66 40 18 5 4 – – – –

571 Furniture and homefurnishings stores 666........... 2 321 9 596 83 43 23 11 4 2 – – – –
5712 Furniture stores 305............................ 1 268 5 378 32 15 9 5 2 1 – – – –
5713 Floor covering stores 101........................ 377 1 546 14 8 2 3 1 – – – – –
5719 Misc. homefurnishings stores 242................. 621 2 459 30 15 10 3 1 1 – – – –

573 Radio, television, and computer stores 371.......... 1 445 6 436 40 20 13 4 1 2 – – – –
5731 Radio, TV, and electronic stores 237.............. 873 3 892 16 6 6 2 – 2 – – – –

58 Eating and drinking places 9 253....................... 19 228 84 394 661 284 114 107 113 38 5 – – –
5812 Eating places 8 873............................... 18 424 81 094 578 224 102 100 109 38 5 – – –
5813 Drinking places 380............................. 804 3 294 81 58 12 7 4 – – – – –

59 Miscellaneous retail 3 517............................. 14 591 63 860 501 269 122 77 28 5 – – – –

591 Drug stores and proprietary stores 787.............. 2 942 13 742 54 7 15 16 16 – – – – –

592 Liquor stores 152................................. 703 2 764 52 44 7 1 – – – – – –

594 Miscellaneous shopping goods stores 988........... 2 907 13 121 171 92 50 26 2 1 – – – –
5941 Sporting goods and bicycle shops 143............. 395 2 356 32 22 6 3 1 – – – – –
5942 Book stores 101................................ 295 1 181 16 7 6 3 – – – – – –
5944 Jewelry stores 187.............................. 656 2 719 36 20 12 4 – – – – – –
5945 Hobby, toy, and game shops 153................. 430 1 975 16 6 5 4 – 1 – – – –
5947 Gift, novelty, and souvenir shops 238............. 563 2 510 46 24 14 8 – – – – – –

596 Nonstore retailers 535............................. 2 645 11 311 50 24 10 11 2 3 – – – –
5961 Catalog and mail~order houses 152............... 834 3 438 12 5 3 3 – 1 – – – –
5962 Merchandising machine operators 180............ 1 169 4 616 12 5 2 3 – 2 – – – –
5963 Direct selling establishments 203................. 642 3 257 26 14 5 5 2 – – – – –

598 Fuel dealers 416.................................. 3 364 13 749 30 6 9 8 6 1 – – – –
5983 Fuel oil dealers 373............................. 2 870 11 848 25 4 8 7 5 1 – – – –

599 Retail stores, n.e.c. 548........................... 1 809 7 993 123 83 25 13 2 – – – – –
5992 Florists 163.................................... 482 2 069 35 22 7 6 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 284............. 892 4 022 60 40 13 5 2 – – – – –
–– Administrative and auxiliary 1 814...................... 13 130 48 807 16 2 3 4 1 2 3 – – 1

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

40 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BERKSmCon.
Finance, insurance, and real estate 7 510......... 67 345 272 613 638 348 150 75 44 10 7 2 2 –

60 Depository institutions 2 444........................... 19 874 80 636 167 32 76 34 17 5 2 1 – –

602 Commercial banks 1 610............................ 12 452 52 708 112 17 52 26 10 5 2 – – –

603 Savings institutions 600........................... 5 582 20 598 31 2 20 6 2 – – 1 – –

61 Nondepository institutions 500........................ 7 347 30 562 43 22 12 6 1 1 1 – – –

616 Mortgage bankers and brokers 342................. 5 690 23 895 20 8 4 6 1 – 1 – – –

62 Security and commodity brokers 231.................. 5 641 23 111 32 21 4 3 3 1 – – – –

621 Security brokers and dealers 136................... 2 496 9 390 16 11 1 2 1 1 – – – –

63 Insurance carriers 2 389.............................. 19 905 79 817 42 20 4 9 2 1 3 1 2 –

631 Life insurance 320................................ 2 350 8 945 9 2 1 2 1 1 2 – – –

633 Fire, marine, and casualty insurance 2 027............ 17 244 69 550 26 13 2 7 – – 1 1 2 –

64 Insurance agents, brokers, and service 751............ 5 664 24 453 133 96 24 5 7 – 1 – – –

65 Real estate 1 011.................................... 6 396 25 058 201 146 27 15 12 1 – – – –

651 Real estate operators and lessors 367............... 2 002 8 021 71 48 14 6 3 – – – – –

653 Real estate agents and managers 299.............. 1 603 7 319 77 59 8 7 3 – – – – –

655 Subdividers and developers 251.................... 808 3 600 39 29 3 2 4 1 – – – –
6553 Cemetery subdividers and developers 197......... 571 2 383 30 24 1 1 3 1 – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 3 – – 1 1 1 – – – –

Services 38 749.................................. 221 235 972 701 2 859 1 562 639 331 213 54 45 7 6 2

70 Hotels and other lodging places 758................... 2 041 10 327 45 21 7 8 6 1 2 – – –

701 Hotels and motels 691............................. 1 836 8 866 34 14 6 6 5 1 2 – – –

72 Personal services 1 969............................... 6 093 25 423 293 188 75 21 4 2 2 1 – –

721 Laundry, cleaning, and garment services 683........ 2 420 10 017 35 22 4 4 1 2 1 1 – –
7216 Drycleaning plants, except rug 247................ 803 3 444 12 5 3 2 – 1 1 – – –
7218 Industrial launderers 372........................ 1 401 5 671 3 – – – 1 1 – 1 – –

723 Beauty shops 698................................ 2 018 8 837 171 110 49 10 2 – – – – –

726 Funeral service and crematories 148................ 863 3 790 29 15 9 4 1 – – – – –

729 Miscellaneous personal services 361................ 554 1 760 35 25 7 2 – – 1 – – –
7291 Tax return preparation services 303............... 393 967 17 12 3 1 – – 1 – – –

73 Business services 6 515............................... 28 676 126 186 322 166 64 35 29 8 17 2 1 –

731 Advertising 125................................... 872 3 694 16 7 4 4 1 – – – – –

733 Mailing, reproduction, stenographic 883............. 4 995 25 039 23 9 8 2 1 – 2 – 1 –

734 Services to buildings 506.......................... 1 049 4 818 72 44 11 11 5 1 – – – –
7349 Building maintenance services, n.e.c. 473.......... 911 4 179 64 38 10 10 5 1 – – – –

735 Misc. equipment rental and leasing 153.............. 1 321 5 352 18 8 6 1 3 – – – – –
7359 Equipment rental and leasing, n.e.c. 119........... 1 033 4 387 13 4 6 1 2 – – – – –

736 Personnel supply services 3 083..................... 10 697 46 117 40 10 4 2 6 4 13 1 – –
7361 Employment agencies 280....................... 856 4 279 7 3 2 – – 1 1 – – –
7363 Help supply services 2 803........................ 9 841 41 838 33 7 2 2 6 3 12 1 – –

737 Computer and data processing services 445......... 3 631 16 319 75 49 15 5 5 1 – – – –
7371 Computer programming services 100............. 761 3 713 24 15 7 1 1 – – – – –
7373 Computer integrated systems design 207.......... 1 878 8 214 13 6 1 2 3 1 – – – –

738 Miscellaneous business services 1 238................ 5 546 22 184 72 36 16 9 6 2 2 1 – –
7389 Business services, n.e.c. 745.................... 2 916 11 482 59 31 13 8 4 2 1 – – –

75 Auto repair, services, and parking 969................. 5 096 21 638 240 177 42 15 5 1 – – – –

751 Automotive rentals, no drivers 156.................. 1 105 4 554 16 8 3 2 3 – – – – –

753 Automotive repair shops 642....................... 3 471 14 870 198 156 33 7 1 1 – – – –
7532 Top and body repair and paint shops 196.......... 1 009 4 389 52 35 12 5 – – – – – –
7538 General automotive repair shops 302............. 1 608 6 509 117 100 15 1 1 – – – – –

754 Automotive services, except repair 164.............. 505 2 151 23 11 5 6 1 – – – – –

76 Miscellaneous repair services 500.................... 3 680 15 446 72 45 15 6 5 1 – – – –

762 Electrical repair shops 100......................... 796 3 665 10 4 2 2 2 – – – – –

769 Miscellaneous repair shops 378.................... 2 811 11 495 53 33 12 4 3 1 – – – –

78 Motion pictures 415................................. 971 3 802 36 13 9 9 4 1 – – – –

783 Motion picture theaters 122........................ 258 939 5 1 – 2 1 1 – – – –
7832 Motion picture theaters, except drive~in 122........ 258 939 5 1 – 2 1 1 – – – –

784 Video tape rental 268............................. 574 2 271 24 7 7 7 3 – – – – –

79 Amusement and recreation services 1 961............... 6 121 29 521 170 90 34 16 23 5 2 – – –

792 Producers, orchestras, entertainers 239............. 296 1 178 9 6 2 – – – 1 – – –
7929 Entertainers and entertainment groups 229........ 189 587 4 2 1 – – – 1 – – –

793 Bowling centers 168.............................. 394 1 730 5 – – 1 3 1 – – – –

794 Commercial sports 140............................ 1 140 5 077 5 2 1 – – 2 – – – –
7948 Racing, including track operation 140.............. 1 140 5 077 5 2 1 – – 2 – – – –

799 Misc. amusement, recreation services 1 381........... 4 234 21 317 138 71 29 15 20 2 1 – – –
7991 Physical fitness facilities 313..................... 640 2 681 21 8 4 4 4 1 – – – –
7992 Public golf courses 179.......................... 718 3 865 15 5 6 1 3 – – – – –
7997 Membership sports and recreation clubs 505....... 1 660 9 669 44 28 4 3 7 1 1 – – –
7999 Amusement and recreation, n.e.c. 342............ 1 097 4 517 50 26 11 7 6 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 41
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BERKSmCon.
Services mCon.

80 Health services 12 345................................. 93 798 403 920 577 260 166 88 32 12 13 2 2 2

801 Offices and clinics of medical doctors 1 932............ 22 642 108 645 209 82 66 44 12 5 – – – –

802 Offices and clinics of dentists 814................... 4 544 21 157 137 58 57 19 3 – – – – –

803 Offices of osteopathic physicians 133............... 697 2 973 20 8 9 2 1 – – – – –

804 Offices of other health practitioners 701............. 4 026 17 538 117 81 23 10 1 1 1 – – –
8041 Offices and clinics of chiropractors 111............ 417 1 673 38 31 7 – – – – – – –
8042 Offices and clinics of optometrists 102............. 348 1 562 25 18 5 2 – – – – – –
8049 Offices of health practitioners, n.e.c. 401........... 2 758 12 029 35 19 6 7 1 1 1 – – –

805 Nursing and personal care facilities 2 673............. 12 184 48 316 22 1 2 3 2 2 10 1 1 –

806 Hospitals 4 969.................................... 42 037 177 090 5 – – – 1 – – 1 1 2

807 Medical and dental laboratories 305................. 1 866 7 845 32 21 6 3 – 1 1 – – –
8071 Medical laboratories 273......................... 1 714 7 128 25 16 5 2 – 1 1 – – –

808 Home health care services 532..................... 3 271 12 611 15 3 – 2 8 1 1 – – –

809 Health and allied services, n.e.c. 286................ 2 531 7 745 20 6 3 5 4 2 – – – –

81 Legal services 760.................................. 6 982 38 464 120 82 16 14 7 – 1 – – –

82 Educational services 1 915............................ 6 809 28 275 55 25 5 5 16 1 2 – 1 –

821 Elementary and secondary schools 718............. 2 121 8 741 21 3 1 3 13 – 1 – – –

822 Colleges and universities 998...................... 3 737 15 617 4 1 – – 1 – 1 – 1 –

824 Vocational schools 108............................ 585 2 353 11 7 1 1 1 1 – – – –

83 Social services 2 167................................. 7 953 34 100 151 50 34 31 28 6 2 – – –

832 Individual and family services 825................... 3 593 15 313 52 16 8 14 10 3 1 – – –

835 Child day care services 621........................ 1 429 5 962 55 18 15 12 9 1 – – – –

836 Residential care 522.............................. 1 948 8 754 23 7 3 3 8 1 1 – – –

839 Social services, n.e.c. 109......................... 590 2 433 18 9 7 1 1 – – – – –

86 Membership organizations 3 982....................... 11 206 47 036 460 260 114 47 28 7 3 1 – –

863 Labor organizations 330........................... 578 2 464 39 17 11 8 3 – – – – –

864 Civic and social associations 782................... 1 812 7 483 107 70 22 5 8 2 – – – –

866 Religious organizations 2 616........................ 7 750 32 581 283 156 75 28 16 4 3 1 – –

869 Membership organizations, n.e.c. 112............... 482 2 082 9 5 – 3 – 1 – – – –

87 Engineering and management services 3 239............ 31 611 140 661 285 168 53 32 24 6 – 1 1 –

871 Engineering and architectural services 1 944........... 19 051 88 971 94 54 13 13 8 4 – 1 1 –
8711 Engineering services 1 531........................ 14 280 69 161 60 34 4 10 7 4 – – 1 –
8712 Architectural services 334........................ 4 171 16 558 18 11 4 2 – – – 1 – –

872 Accounting, auditing, and bookkeeping 513.......... 4 434 18 363 66 34 20 7 3 2 – – – –

873 Research and testing services 219.................. 1 627 7 130 25 11 6 3 5 – – – – –
8734 Testing laboratories 144......................... 997 4 477 14 5 3 2 4 – – – – –

874 Management and public relations 563............... 6 499 26 197 100 69 14 9 8 – – – – –
8741 Management services 201....................... 3 173 11 162 35 23 5 4 3 – – – – –
8742 Management consulting services 193............. 2 153 10 488 49 38 6 3 2 – – – – –
8744 Facilities support services 142.................... 942 3 529 6 – 1 2 3 – – – – –
–– Administrative and auxiliary 1 160...................... 9 482 44 905 12 4 1 – 2 3 1 – 1 –

Unclassified establishments 15................ 42 301 32 31 1 – – – – – – –

BLAIR

Total 48 590.................................. 248 454 1 068 932 3 236 1 653 688 462 253 82 76 19 2 1

Agricultural services, forestry, and fishing 114.. 323 2 026 33 21 10 2 – – – – – –

07 Agricultural services 114............................. 323 2 026 33 21 10 2 – – – – – –

Mining 143.................................... 842 4 773 6 2 – 1 2 1 – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 5 2 – – 2 1 – – – –

Construction 2 334.............................. 11 330 56 997 346 221 57 44 19 4 1 – – –

15 General contractors and operative builders 758......... 3 565 18 243 100 61 22 8 7 1 1 – – –

151 General building contractors 753.................... 3 555 18 135 95 56 22 8 7 1 1 – – –

16 Heavy construction, except building 240............... 1 307 8 171 20 8 4 5 2 1 – – – –

162 Heavy construction, except highway 197............. 1 164 6 850 16 6 3 5 1 1 – – – –

17 Special trade contractors 1 336........................ 6 458 30 583 226 152 31 31 10 2 – – – –

171 Plumbing, heating, air~conditioning 287.............. 1 566 7 365 51 30 9 11 1 – – – – –

173 Electrical work 270................................ 1 718 7 732 29 18 1 7 2 1 – – – –

174 Masonry, stonework, and plastering 143............. 669 3 420 27 19 4 2 2 – – – – –
1741 Masonry and other stonework 105................ 351 2 244 19 13 3 2 1 – – – – –

175 Carpentry and floor work 160....................... 605 2 160 17 14 1 – 1 1 – – – –
1751 Carpentry work 154............................. 583 2 067 12 9 1 – 1 1 – – – –

176 Roofing, siding, and sheet metal work 163........... 706 3 865 30 20 4 5 1 – – – – –

179 Misc. special trade contractors 251................. 990 4 913 43 27 7 6 3 – – – – –
1794 Excavation work 142............................ 497 2 702 22 13 3 5 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

42 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BLAIRmCon.
Manufacturing 9 541............................. 62 862 264 958 161 38 32 27 19 14 21 9 1 –

20 Food and kindred products 1 069....................... 5 346 19 199 21 2 5 3 4 3 4 – – –

201 Meat products 168................................ 1 018 4 141 5 – 3 – 1 – 1 – – –

23 Apparel and other textile products 205................. 719 2 920 9 6 – 2 – – 1 – – –

24 Lumber and wood products 407...................... 1 939 9 490 24 7 9 3 4 – 1 – – –

242 Sawmills and planing mills 145..................... 520 2 298 8 – 5 – 3 – – – – –

26 Paper and allied products 1 464........................ 13 084 53 744 7 – – 1 1 – 2 3 – –

267 Misc. converted paper products 548................. 3 590 15 118 3 – – – 1 – 1 1 – –

27 Printing and publishing 811.......................... 4 329 18 410 24 10 5 4 2 – 3 – – –

28 Chemicals and allied products 495.................... 3 663 14 849 6 1 3 – – – 1 1 – –

31 Leather and leather products (F)..................... (D) (D) 1 – – – – – – – 1 –

32 Stone, clay, and glass products 650................... 4 826 22 696 12 2 2 3 2 1 1 1 – –

323 Products of purchased glass 425................... 3 131 15 604 3 – – – 2 – – 1 – –

33 Primary metal industries 755......................... 5 820 25 089 4 – – – 1 – 2 1 – –

34 Fabricated metal products 216....................... 1 639 6 629 10 3 2 4 – – 1 – – –

35 Industrial machinery and equipment 1 237............... 11 112 42 844 12 – 1 4 1 2 2 2 – –

354 Metalworking machinery 254....................... 1 927 7 869 6 – – 3 1 1 1 – – –

36 Electronic and other electronic equipment 668.......... 3 141 14 027 7 3 – – – 2 1 1 – –

37 Transportation equipment 136........................ 1 012 4 304 4 1 – – 2 1 – – – –

38 Instruments and related products (C)................. (D) (D) 3 – 2 – – – 1 – – –

39 Miscellaneous manufacturing industries 337............ 1 556 6 570 8 2 1 1 – 3 1 – – –

Transportation and public utilities 2 642.......... 17 195 71 141 145 56 20 30 25 11 3 – – –

41 Local and interurban passenger transit (E)............ (D) (D) 15 2 1 6 5 1 – – – –

415 School buses 129................................. 227 1 026 7 1 – 4 2 – – – – –

42 Trucking and warehousing 1 005....................... 6 202 27 914 74 34 7 15 13 5 – – – –

47 Transportation services 118.......................... 714 3 425 9 5 3 – – 1 – – – –

48 Communication 697................................. 4 929 18 651 29 10 6 5 4 2 2 – – –

481 Telephone communication 392..................... 2 964 11 655 16 7 4 2 1 1 1 – – –
4813 Telephone communications, exc. radio 351........ 2 705 10 633 12 6 2 2 – 1 1 – – –

49 Electric, gas, and sanitary services 205................ 2 495 9 110 7 2 2 1 1 – 1 – – –
–– Administrative and auxiliary 193...................... 1 734 7 008 4 – – 1 1 2 – – – –

Wholesale trade 3 578........................... 23 702 101 613 206 82 46 46 19 6 4 3 – –

50 Wholesale trade ~ durable goods (G).................. (D) (D) 134 59 33 29 10 3 – – – –

501 Motor vehicles, parts, and supplies 290.............. 1 382 5 804 40 18 10 10 2 – – – – –
5013 Motor vehicle supplies and new parts 165.......... 776 3 258 25 12 6 6 1 – – – – –

506 Electrical goods 197.............................. 1 340 5 945 14 5 3 4 1 1 – – – –
5063 Electrical apparatus and equipment 142........... 1 056 4 700 8 3 2 1 1 1 – – – –

507 Hardware, plumbing and heating equipment 145...... 729 3 722 14 5 6 1 1 1 – – – –

508 Machinery, equipment, and supplies 266............. 1 477 6 392 34 13 10 9 2 – – – – –

51 Wholesale trade ~ nondurable goods 2 068.............. 15 703 66 661 68 23 13 15 8 3 4 2 – –

512 Drugs, proprietaries, and sundries 116.............. 1 013 3 570 5 1 2 1 – 1 – – – –

514 Groceries and related products 988................. 7 581 31 489 26 8 5 6 2 1 3 1 – –
5142 Packaged frozen foods 157...................... 1 247 5 522 5 1 2 1 – – 1 – – –
5149 Groceries and related products, n.e.c. 223......... 1 717 7 039 7 3 1 – 1 1 1 – – –

519 Misc. nondurable goods 473....................... 2 763 13 656 10 5 1 – 2 1 – 1 – –
–– Administrative and auxiliary (E)...................... (D) (D) 4 – – 2 1 – – 1 – –

Retail trade 11 900................................ 34 765 148 543 858 381 198 152 84 22 19 2 – –

52 Building materials and garden supplies 545............ 1 958 9 244 44 16 17 8 1 1 1 – – –

521 Lumber and other building materials 326............. 1 140 5 063 14 5 5 2 – 1 1 – – –

525 Hardware stores 120.............................. 356 1 584 14 3 6 5 – – – – – –

53 General merchandise stores 1 795..................... 5 143 20 744 33 11 8 4 2 1 6 1 – –

531 Department stores 1 432............................ 4 199 16 585 8 1 – – – 1 5 1 – –

539 Misc. general merchandise stores 275............... 726 3 204 9 3 2 1 2 – 1 – – –

54 Food stores 1 908.................................... 4 940 20 432 89 32 12 20 15 6 4 – – –

541 Grocery stores 1 706............................... 4 492 18 527 63 21 6 11 15 6 4 – – –

55 Automotive dealers and service stations 1 348........... 6 022 26 159 116 49 31 20 11 3 2 – – –

551 New and used car dealers 644..................... 3 793 16 839 21 5 1 4 7 2 2 – – –

553 Auto and home supply stores 110................... 409 1 722 18 10 5 2 1 – – – – –

554 Gasoline service stations 472...................... 1 140 4 854 50 17 16 14 2 1 – – – –

56 Apparel and accessory stores 424.................... 1 089 4 397 69 34 23 10 2 – – – – –

562 Women’s clothing stores 185....................... 467 1 908 25 11 8 4 2 – – – – –

57 Furniture and homefurnishings stores 358............. 1 407 6 282 53 24 15 11 3 – – – – –

571 Furniture and homefurnishings stores 203........... 874 3 724 26 12 5 7 2 – – – – –
5712 Furniture stores 150............................ 702 2 997 13 2 5 4 2 – – – – –

573 Radio, television, and computer stores 101.......... 339 1 648 21 11 7 3 – – – – – –

58 Eating and drinking places 3 659....................... 6 501 27 898 239 104 39 45 34 11 6 – – –
5812 Eating places 3 494............................... 6 198 26 691 192 67 32 42 34 11 6 – – –
5813 Drinking places 165............................. 303 1 184 46 36 7 3 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 43
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BLAIRmCon.
Retail trade mCon.

59 Miscellaneous retail 1 441............................. 5 026 21 761 210 110 53 32 15 – – – – –

591 Drug stores and proprietary stores 363.............. 1 584 6 721 39 11 11 15 2 – – – – –

594 Miscellaneous shopping goods stores 410........... 1 012 4 773 72 42 18 9 3 – – – – –
5944 Jewelry stores 113.............................. 353 1 555 17 6 7 4 – – – – – –
5945 Hobby, toy, and game shops 102................. 218 1 032 10 6 – 2 2 – – – – –

596 Nonstore retailers 147............................. 487 2 012 16 8 2 3 3 – – – – –

598 Fuel dealers 102.................................. 538 2 164 7 2 2 2 1 – – – – –

599 Retail stores, n.e.c. 326........................... 1 134 4 963 55 34 14 2 5 – – – – –
5999 Miscellaneous retail stores, n.e.c. 210............. 866 3 835 34 21 8 1 4 – – – – –
–– Administrative and auxiliary 422...................... 2 679 11 626 5 1 – 2 1 – – 1 – –

Finance, insurance, and real estate 2 072......... 13 830 54 704 257 148 65 25 14 2 3 – – –

60 Depository institutions 1 113........................... 7 879 29 312 72 15 34 11 9 1 2 – – –

602 Commercial banks 888............................ 6 579 24 320 47 6 24 8 6 1 2 – – –

603 Savings institutions 145........................... 1 006 3 740 11 2 5 1 3 – – – – –

62 Security and commodity brokers 110.................. 1 221 4 733 16 11 2 1 2 – – – – –

63 Insurance carriers 302.............................. 2 019 8 224 24 16 1 3 2 1 1 – – –

631 Life insurance 217................................ 1 148 4 626 8 3 1 2 – 1 1 – – –

64 Insurance agents, brokers, and service 215............ 1 198 5 170 57 43 9 5 – – – – – –

65 Real estate 258.................................... 945 4 817 68 52 10 5 1 – – – – –

653 Real estate agents and managers 114.............. 498 2 417 27 22 3 1 1 – – – – –

Services 16 257.................................. 83 577 364 092 1 213 694 259 135 71 22 25 5 1 1

70 Hotels and other lodging places 413................... 593 2 344 13 7 1 2 2 – – 1 – –

701 Hotels and motels 413............................. 593 2 344 13 7 1 2 2 – – 1 – –

72 Personal services 827............................... 2 141 9 029 153 101 33 13 5 – 1 – – –

721 Laundry, cleaning, and garment services 195........ 644 2 707 24 15 2 3 4 – – – – –

723 Beauty shops 314................................ 685 3 127 80 53 22 5 – – – – – –

729 Miscellaneous personal services 186................ 250 679 16 11 1 2 1 – 1 – – –
7291 Tax return preparation services 162............... 198 457 10 6 1 1 1 – 1 – – –

73 Business services 2 657............................... 12 721 55 852 116 60 27 11 5 5 5 3 – –

734 Services to buildings 248.......................... 655 2 702 18 10 4 2 1 – 1 – – –

736 Personnel supply services 778..................... 2 660 13 703 10 3 – 1 1 2 3 – – –

737 Computer and data processing services 380......... 3 989 16 707 18 11 2 3 – 1 – 1 – –

738 Miscellaneous business services 560................ 1 381 6 246 30 18 5 2 2 2 – 1 – –
7381 Detective and armored car services 122........... 293 1 219 7 4 – – 2 1 – – – –
7389 Business services, n.e.c. 418.................... 1 026 4 760 19 11 5 1 – 1 – 1 – –

75 Auto repair, services, and parking 492................. 1 576 6 697 98 75 12 6 4 1 – – – –

753 Automotive repair shops 316....................... 1 255 5 437 78 63 7 5 3 – – – – –
7532 Top and body repair and paint shops 137.......... 588 2 615 21 15 1 3 2 – – – – –
7538 General automotive repair shops 105............. 389 1 596 41 36 4 1 – – – – – –

754 Automotive services, except repair 138.............. 188 692 13 9 1 1 1 1 – – – –
7542 Carwashes 120................................. 132 452 8 5 1 – 1 1 – – – –

76 Miscellaneous repair services 170.................... 883 3 934 28 15 5 7 1 – – – – –

769 Miscellaneous repair shops 110.................... 634 2 891 18 10 3 4 1 – – – – –

78 Motion pictures 131................................. 204 778 16 8 3 2 3 – – – – –

79 Amusement and recreation services 519............... 946 4 687 43 25 7 4 4 3 – – – –

799 Misc. amusement, recreation services 422........... 743 3 892 32 17 7 3 2 3 – – – –
7997 Membership sports and recreation clubs 227....... 341 1 805 9 5 – 1 1 2 – – – –

80 Health services 6 802................................. 48 163 209 684 271 124 76 34 17 4 13 1 1 1

801 Offices and clinics of medical doctors 939............ 10 909 51 002 105 46 30 17 9 2 1 – – –

802 Offices and clinics of dentists 262................... 964 4 572 56 28 23 5 – – – – – –

804 Offices of other health practitioners 215............. 1 142 5 009 52 36 12 3 1 – – – – –

805 Nursing and personal care facilities 1 371............. 5 697 24 038 18 1 2 5 2 – 8 – – –

806 Hospitals 3 600.................................... 27 329 115 990 7 – – – – – 4 1 1 1

808 Home health care services 300..................... 1 441 5 882 10 2 – 1 5 2 – – – –

81 Legal services 236.................................. 1 343 6 288 61 45 7 9 – – – – – –

82 Educational services 337............................ 1 080 4 944 20 10 – 6 3 – 1 – – –

821 Elementary and secondary schools 264............. 822 3 304 8 1 – 4 2 – 1 – – –

83 Social services 1 293................................. 3 836 16 562 87 37 21 15 7 5 2 – – –

832 Individual and family services 702................... 2 457 10 411 29 11 3 7 3 4 1 – – –

833 Job training and related services 118................ 152 684 3 1 1 – – – 1 – – –

835 Child day care services 220........................ 491 2 321 38 21 12 3 2 – – – – –

836 Residential care 223.............................. 560 2 412 13 2 4 5 1 1 – – – –

86 Membership organizations 1 285....................... 2 599 10 405 220 140 53 14 11 1 1 – – –

863 Labor organizations 144........................... 135 522 22 12 8 – 2 – – – – –

864 Civic and social associations 188................... 332 1 416 41 29 8 2 2 – – – – –

866 Religious organizations 908........................ 1 952 7 682 148 93 36 11 6 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

44 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BLAIRmCon.
Services mCon.

87 Engineering and management services 868............ 6 354 27 714 80 45 13 10 8 3 1 – – –

871 Engineering and architectural services 311........... 2 183 10 463 24 12 5 1 3 3 – – – –

872 Accounting, auditing, and bookkeeping 192.......... 1 402 5 815 27 15 6 4 2 – – – – –

874 Management and public relations 310............... 2 473 10 096 22 14 1 4 2 – 1 – – –
8741 Management services 245....................... 1 844 7 212 8 5 – – 2 – 1 – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 – – – 1 – 1 – – –

Unclassified establishments 9................ 28 85 11 10 1 – – – – – – –

BRADFORD

Total 18 361.................................. 105 744 433 281 1 287 717 265 172 85 24 13 5 4 2

Agricultural services, forestry, and fishing 90.. 252 1 034 17 11 1 5 – – – – – –

Mining 41.................................... 214 1 436 9 6 1 2 – – – – – –

Construction 378.............................. 1 608 8 409 120 92 21 6 1 – – – – –

15 General contractors and operative builders (C)......... (D) (D) 42 35 5 1 1 – – – – –

17 Special trade contractors 219........................ 888 4 168 71 53 14 4 – – – – – –

Manufacturing 6 457............................. 49 598 193 762 99 42 13 18 7 7 5 2 4 1

20 Food and kindred products 1 152....................... 9 194 33 431 11 1 3 3 2 – 1 – 1 –

24 Lumber and wood products 1 007...................... 7 327 27 702 36 21 5 4 2 3 – – 1 –

242 Sawmills and planing mills 148..................... 793 3 222 7 2 1 2 1 1 – – – –
2421 Sawmills and planing mills, general 148........... 793 3 222 7 2 1 2 1 1 – – – –
2499 Wood products, n.e.c. 112....................... 360 1 492 5 2 – 1 1 1 – – – –

25 Furniture and fixtures (C)............................ (D) (D) 2 – 1 – – 1 – – – –

26 Paper and allied products (E)........................ (D) (D) 1 – – – – – – 1 – –

27 Printing and publishing 445.......................... 2 175 8 721 11 5 – 3 – 1 2 – – –

30 Rubber and miscellaneous plastics products (E)....... (D) (D) 1 – – – – – – 1 – –

34 Fabricated metal products (G)....................... (D) (D) 6 2 – – 1 1 1 – – 1

35 Industrial machinery and equipment 706............... 6 155 24 747 14 6 2 4 – 1 – – 1 –

38 Instruments and related products (F)................. (D) (D) 3 – – 1 – – 1 – 1 –

Transportation and public utilities 797.......... 5 221 20 793 90 51 15 14 7 2 1 – – –

41 Local and interurban passenger transit 156............ 339 1 252 22 11 5 4 2 – – – – –

415 School buses 122................................. 250 832 18 10 4 2 2 – – – – –

42 Trucking and warehousing 246....................... 1 173 4 989 40 29 3 5 2 1 – – – –

47 Transportation services (C).......................... (D) (D) 7 5 1 – – – 1 – – –

49 Electric, gas, and sanitary services 178................ 2 095 7 614 8 – 2 3 2 1 – – – –

Wholesale trade 612........................... 2 989 12 823 68 29 18 15 4 2 – – – –

50 Wholesale trade ~ durable goods 350.................. 1 601 7 022 47 21 13 11 1 1 – – – –

508 Machinery, equipment, and supplies 143............. 721 2 992 18 7 4 6 1 – – – – –

51 Wholesale trade ~ nondurable goods 262.............. 1 388 5 801 21 8 5 4 3 1 – – – –

Retail trade 4 220................................ 12 218 51 308 389 178 95 63 41 8 3 1 – –

52 Building materials and garden supplies 231............ 926 4 095 29 13 7 5 4 – – – – –

521 Lumber and other building materials 136............. 658 2 807 13 4 4 3 2 – – – – –

53 General merchandise stores 700..................... 1 569 6 442 16 4 5 1 2 1 2 1 – –

531 Department stores 568............................ 1 282 5 351 4 – – – – 1 2 1 – –

54 Food stores 817.................................... 1 937 7 587 42 10 12 10 6 3 1 – – –

541 Grocery stores 792............................... 1 885 7 341 32 2 11 9 6 3 1 – – –

55 Automotive dealers and service stations 751........... 3 475 14 703 76 26 24 15 10 1 – – – –

551 New and used car dealers 332..................... 2 034 8 543 16 3 – 3 10 – – – – –

554 Gasoline service stations 277...................... 765 3 237 33 8 16 8 – 1 – – – –

56 Apparel and accessory stores (C).................... (D) (D) 22 14 3 3 2 – – – – –

58 Eating and drinking places 1 001....................... 1 758 7 609 103 53 22 11 14 3 – – – –
5812 Eating places 920............................... 1 633 7 115 80 34 21 8 14 3 – – – –

59 Miscellaneous retail 476............................. 1 764 7 581 72 37 16 16 3 – – – – –

591 Drug stores and proprietary stores 191.............. 679 3 093 14 2 5 5 2 – – – – –

598 Fuel dealers 133.................................. 640 2 615 12 1 4 6 1 – – – – –
5983 Fuel oil dealers 112............................. 523 2 153 9 1 2 5 1 – – – – –

Finance, insurance, and real estate 753......... 4 545 21 496 100 61 20 13 5 – 1 – – –

60 Depository institutions 340........................... 1 852 8 949 40 14 13 9 4 – – – – –

602 Commercial banks 302............................ 1 688 8 274 31 7 12 8 4 – – – – –

64 Insurance agents, brokers, and service 110............ 591 2 393 24 16 5 3 – – – – – –

67 Holding and other investment offices (C).............. (D) (D) 2 1 – – – – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 45
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BRADFORDmCon.
Services 5 012.................................. 29 094 122 192 389 241 81 36 20 5 3 2 – 1

70 Hotels and other lodging places 176................... 498 2 176 14 7 4 – 2 1 – – – –

701 Hotels and motels 147............................. 414 1 822 7 3 1 – 2 1 – – – –

72 Personal services 139............................... 310 1 214 31 21 7 2 1 – – – – –

73 Business services 109............................... 433 1 959 23 11 10 2 – – – – – –

75 Auto repair, services, and parking 131................. 455 1 957 39 31 5 3 – – – – – –

753 Automotive repair shops 114....................... 416 1 789 35 28 5 2 – – – – – –

80 Health services 2 863................................. 21 579 91 017 74 37 16 7 6 3 3 1 – 1

801 Offices and clinics of medical doctors 137............ 1 401 6 263 15 9 2 2 2 – – – – –

805 Nursing and personal care facilities 394............. 1 415 4 493 13 1 6 1 2 2 1 – – –

83 Social services 321................................. 657 2 868 32 19 2 7 3 1 – – – –

833 Job training and related services 144................ 284 1 246 3 – – 1 1 1 – – – –

86 Membership organizations 342....................... 679 2 773 77 57 13 4 3 – – – – –

864 Civic and social associations 101................... 117 484 13 5 5 2 1 – – – – –

866 Religious organizations 187........................ 408 1 623 56 48 6 1 1 – – – – –

87 Engineering and management services 629............ 3 569 14 188 37 21 11 1 3 – – 1 – –

Unclassified establishments 1................ 5 28 6 6 – – – – – – – –

BUCKS

Total 227 117.................................. 1 506 799 6 525 085 17 035 9 382 3 325 2 110 1 364 486 291 46 21 10

Agricultural services, forestry, and fishing 2 066.. 8 884 51 283 437 318 74 27 12 4 2 – – –

07 Agricultural services (G)............................. (D) (D) 435 317 74 27 11 4 2 – – –

074 Veterinary services 462............................ 2 106 10 008 63 34 14 10 4 1 – – – –

075 Animal services, except veterinary 145.............. 387 1 587 37 27 8 1 1 – – – – –

078 Landscape and horticultural services 1 299............ 4 816 33 353 329 251 52 16 6 3 1 – – –

Mining 372.................................... 3 215 17 344 21 4 5 4 6 2 – – – –

14 Nonmetallic minerals, except fuels 352................ 3 066 16 654 16 1 3 4 6 2 – – – –

142 Crushed and broken stone 203..................... 1 766 10 284 11 1 3 2 4 1 – – – –

Construction 13 911.............................. 107 909 517 097 1 961 1 267 340 196 113 39 6 – – –

15 General contractors and operative builders 2 664......... 21 426 93 689 499 346 95 34 19 4 1 – – –

151 General building contractors 2 047.................... 15 164 67 229 456 325 82 31 16 2 – – – –

153 Operative builders 613............................ 6 237 26 311 41 19 13 3 3 2 1 – – –

16 Heavy construction, except building (G)............... (D) (D) 93 37 20 16 15 4 1 – – –

162 Heavy construction, except highway 1 075............. 10 426 52 144 66 23 13 14 12 3 1 – – –

17 Special trade contractors 9 903........................ 73 967 358 613 1 368 884 224 146 79 31 4 – – –

171 Plumbing, heating, air~conditioning 2 406.............. 20 613 96 299 292 183 50 29 21 7 2 – – –

172 Painting and paper hanging 308.................... 1 576 8 562 86 63 14 7 2 – – – – –

173 Electrical work 1 847................................ 15 174 70 450 218 134 36 25 15 8 – – – –

174 Masonry, stonework, and plastering 982............. 6 091 32 368 173 115 29 19 9 1 – – – –
1741 Masonry and other stonework 494................ 2 533 14 941 97 67 14 11 5 – – – – –
1742 Plastering, drywall, and insulation 394............. 2 791 14 431 53 31 11 7 3 1 – – – –

175 Carpentry and floor work 851....................... 5 483 26 224 194 148 23 18 2 3 – – – –
1751 Carpentry work 640............................. 4 227 20 533 156 120 20 12 2 2 – – – –
1752 Floor laying and floor work, n.e.c. 211............. 1 256 5 691 38 28 3 6 – 1 – – – –

176 Roofing, siding, and sheet metal work 869........... 5 998 28 487 129 84 17 17 9 2 – – – –

177 Concrete work 998................................ 7 075 35 653 92 52 21 9 3 6 1 – – –

179 Misc. special trade contractors 1 604................. 11 642 59 233 177 102 30 22 18 4 1 – – –
1794 Excavation work 484............................ 3 191 17 142 66 39 12 9 5 1 – – – –
1796 Installing building equipment, n.e.c. 161........... 1 361 6 853 13 5 2 4 1 1 – – – –
1799 Special trade contractors, n.e.c. 741.............. 5 163 26 355 84 50 15 8 9 2 – – – –

Manufacturing 44 192............................. 395 704 1 644 628 1 260 385 210 238 212 118 71 15 10 1

20 Food and kindred products 1 231....................... 7 679 32 632 45 13 11 9 4 7 – 1 – –

201 Meat products 276................................ 1 995 7 727 5 – – 1 1 3 – – – –

205 Bakery products 157.............................. 601 3 053 14 5 5 2 1 1 – – – –

209 Misc. food and kindred products 172................ 1 398 5 829 7 2 1 1 2 1 – – – –

22 Textile mill products 484............................. 2 627 13 387 15 6 1 2 – 5 1 – – –

23 Apparel and other textile products 2 543................. 21 351 87 406 41 13 4 9 9 4 – 1 – 1

238 Miscellaneous apparel and accessories 404.......... 1 686 7 109 5 1 – 1 1 1 – 1 – –

239 Misc. fabricated textile products 216................ 1 332 6 697 15 8 – 3 3 1 – – – –
2394 Canvas and related products 142................. 922 4 862 4 – – 2 1 1 – – – –

24 Lumber and wood products 586...................... 3 378 14 477 44 22 6 5 9 2 – – – –

243 Millwork, plywood and structural members 322....... 1 879 8 112 22 12 2 2 4 2 – – – –
2434 Wood kitchen cabinets 125...................... 848 3 662 14 10 1 1 1 1 – – – –

244 Wood containers 116.............................. 681 2 787 9 3 3 1 2 – – – – –

249 Miscellaneous wood products 110.................. 583 2 678 9 6 – – 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

46 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Manufacturing mCon.

25 Furniture and fixtures 810............................ 6 034 28 444 37 15 5 10 2 3 2 – – –

254 Partitions and fixtures 475......................... 3 358 16 071 20 6 2 7 2 2 1 – – –
2541 Wood partitions and fixtures 366.................. 2 698 13 643 16 4 2 7 1 1 1 – – –
2542 Partitions and fixtures, except wood 109........... 660 2 428 4 2 – – 1 1 – – – –

26 Paper and allied products 1 995........................ 18 191 78 321 30 2 2 7 4 6 9 – – –

265 Paperboard containers and boxes 510............... 4 497 20 187 10 – – 3 2 4 1 – – –

267 Misc. converted paper products 1 485................. 13 694 58 134 20 2 2 4 2 2 8 – – –
2672 Paper coated and laminated, n.e.c. 779........... 8 011 33 541 8 – 1 2 – 1 4 – – –
2673 Bags: plastics, laminated, and coated 285......... 2 615 10 950 3 – – – 1 – 2 – – –
2679 Converted paper products, n.e.c. 215............. 1 594 6 799 4 2 – – – 1 1 – – –

27 Printing and publishing 5 200.......................... 40 598 175 718 182 75 35 32 21 7 8 2 2 –

272 Periodicals 366................................... 3 220 21 400 23 12 5 4 1 – 1 – – –

275 Commercial printing 2 544........................... 22 790 93 083 104 39 25 16 14 4 4 1 1 –
2752 Commercial printing, lithographic 2 164............. 19 404 77 889 85 33 20 13 11 3 3 1 1 –
2759 Commercial printing, n.e.c. 380................... 3 386 15 194 19 6 5 3 3 1 1 – – –

276 Manifold business forms 427....................... 3 839 15 766 5 – – 1 – 2 2 – – –

278 Blankbooks and bookbinding 337................... 1 941 8 781 8 1 1 3 1 1 1 – – –

28 Chemicals and allied products 3 204.................... 40 639 158 891 55 11 10 7 13 8 4 – 2 –

281 Industrial inorganic chemicals 353.................. 3 853 15 489 5 1 – 1 – 2 1 – – –

283 Drugs 969....................................... 9 499 34 213 10 1 1 2 4 1 – – 1 –
2834 Pharmaceutical preparations 799................. 8 217 29 212 7 1 1 2 2 – – – 1 –

285 Paints and allied products 265...................... 3 140 13 755 7 1 1 1 2 1 1 – – –

289 Miscellaneous chemical products 481............... 4 360 18 831 14 1 3 2 4 3 1 – – –
2899 Chemical preparations, n.e.c. 407................ 3 461 15 250 10 – 1 2 4 2 1 – – –

29 Petroleum and coal products 392..................... 5 856 15 179 8 1 2 – 3 1 1 – – –

30 Rubber and miscellaneous plastics products 3 046....... 23 833 102 605 74 14 8 15 14 14 8 1 – –

306 Fabricated rubber products, n.e.c. 186.............. 1 393 5 730 7 2 – 1 3 1 – – – –

308 Miscellaneous plastics products, n.e.c. 2 788.......... 21 909 94 372 64 12 8 12 10 13 8 1 – –
3081 Unsupported plastics film and sheet 197........... 1 764 6 982 5 – 2 – 2 – 1 – – –
3082 Unsupported plastics profile shapes 219........... 1 891 5 924 4 – 1 – 1 1 1 – – –
3085 Plastics bottles 215............................. 1 338 5 264 3 – – 1 – 1 1 – – –
3086 Plastics foam products 406...................... 2 478 11 906 6 – – 2 1 1 2 – – –
3089 Plastics products, n.e.c. 1 651..................... 13 659 60 528 39 8 5 8 5 9 3 1 – –

32 Stone, clay, and glass products 1 395................... 10 512 48 369 42 8 12 7 6 5 4 – – –

323 Products of purchased glass 382................... 2 884 12 102 8 2 2 – 1 2 1 – – –

326 Pottery and related products 376................... 2 053 10 435 4 – 1 – 1 – 2 – – –

327 Concrete, gypsum, and plaster products 538......... 4 242 19 790 21 5 5 4 3 3 1 – – –
3272 Concrete products, n.e.c. 439.................... 3 474 15 917 9 1 1 1 2 3 1 – – –

33 Primary metal industries 1 287......................... 17 472 67 882 21 6 5 3 4 1 1 – 1 –

335 Nonferrous rolling and drawing 103................. 639 2 803 5 1 2 – 1 1 – – – –

34 Fabricated metal products 4 816....................... 42 421 179 564 141 30 23 26 37 16 7 1 1 –

342 Cutlery, handtools, and hardware 287............... 2 734 11 973 8 2 1 1 2 1 1 – – –

344 Fabricated structural metal products 1 348............. 11 177 48 856 49 9 7 10 14 8 1 – – –
3441 Fabricated structural metal 172................... 1 860 7 844 4 – – 1 2 – 1 – – –
3442 Metal doors, sash, and trim 310.................. 2 050 10 057 6 1 – – 2 3 – – – –
3444 Sheet metalwork 714............................ 6 062 26 066 27 5 5 5 7 5 – – – –

345 Screw machine products, bolts, etc. 1 325............. 12 137 52 057 18 2 2 6 5 – 1 1 1 –
3451 Screw machine products 461..................... 4 295 20 360 14 2 2 5 4 – – 1 – –
3452 Bolts, nuts, rivets, and washers 864............... 7 842 31 697 4 – – 1 1 – 1 – 1 –

346 Metal forgings and stampings 392.................. 3 299 14 300 12 1 2 2 5 1 1 – – –
3469 Metal stampings, n.e.c. 195...................... 1 599 6 986 8 1 1 1 4 1 – – – –

347 Metal services, n.e.c. 438.......................... 3 929 16 616 22 6 4 5 5 1 1 – – –
3471 Plating and polishing 100........................ 961 3 949 6 3 1 – 2 – – – – –
3479 Metal coating and allied services 338.............. 2 968 12 667 16 3 3 5 3 1 1 – – –

349 Misc. fabricated metal products 784................. 6 963 29 315 26 8 6 2 5 4 1 – – –
3491 Industrial valves 155............................ 1 603 7 266 3 – 1 – – 2 – – – –
3499 Fabricated metal products, n.e.c. 194............. 1 088 4 689 12 5 3 1 2 1 – – – –

35 Industrial machinery and equipment 6 663............... 63 661 261 930 258 79 51 57 41 16 10 3 1 –
3535 Conveyors and conveying equipment 138.......... 1 355 5 332 5 1 – 1 2 1 – – – –

354 Metalworking machinery 769....................... 7 076 31 695 52 13 13 15 8 3 – – – –
3544 Special dies, tools, jigs and fixtures 653........... 6 241 27 851 38 7 11 10 7 3 – – – –
3559 Special industry machinery, n.e.c. 163............. 2 215 7 981 10 4 – 3 2 1 – – – –

356 General industrial machinery 1 551................... 17 620 69 502 29 7 1 6 8 3 3 – 1 –
3561 Pumps and pumping equipment 393.............. 3 944 15 343 5 – – 1 2 – 2 – – –
3563 Air and gas compressors 233.................... 1 957 8 012 4 – – – 2 1 1 – – –
3567 Industrial furnaces and ovens 168................ 1 711 7 592 6 1 1 1 2 1 – – – –

357 Computer and office equipment 1 302................. 12 352 52 703 15 2 3 2 3 1 1 3 – –
3578 Calculating and accounting equipment 472......... 4 480 18 211 4 – – – 2 – 1 1 – –

358 Refrigeration and service machinery 591............. 4 921 20 375 14 3 4 2 2 1 2 – – –
3585 Refrigeration and heating equipment 199.......... 1 476 6 401 3 – – – 2 – 1 – – –

359 Industrial machinery, n.e.c. 2 004..................... 16 976 71 805 126 45 29 27 16 6 3 – – –
3599 Industrial machinery, n.e.c. 1 833................... 15 783 67 470 119 45 25 27 14 5 3 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 47
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Manufacturing mCon.

36 Electronic and other electronic equipment 3 295.......... 23 949 97 902 81 25 10 16 12 9 7 2 – –

364 Electric lighting and wiring equipment 658............ 4 518 18 253 8 3 2 1 – – 1 1 – –

366 Communications equipment 901.................... 8 674 32 223 8 3 1 – – – 3 1 – –

367 Electronic components and accessories 1 285......... 8 231 35 242 45 10 6 11 8 8 2 – – –
3672 Printed circuit boards 255........................ 1 865 7 685 11 4 – 4 1 1 1 – – –
3674 Semiconductors and related devices 168.......... 1 296 5 684 8 – 3 3 1 1 – – – –
3679 Electronic components, n.e.c. 527................ 3 286 14 550 19 5 3 4 2 4 1 – – –

369 Misc. electrical equipment and supplies 347.......... 1 905 8 704 5 – – – 3 1 1 – – –

37 Transportation equipment 246........................ 1 761 7 316 17 8 3 3 2 – 1 – – –

379 Miscellaneous transportation equipment 178......... 1 448 5 848 5 – 1 2 1 – 1 – – –
3799 Transportation equipment, n.e.c. 178.............. 1 448 5 848 5 – 1 2 1 – 1 – – –

38 Instruments and related products 3 554................. 36 092 151 494 78 23 6 17 16 8 4 3 1 –

382 Measuring and controlling devices 2 228.............. 22 427 95 209 47 13 3 10 12 4 3 1 1 –
3821 Laboratory apparatus and furniture 305............ 2 607 11 164 5 1 – 1 2 – 1 – – –
3822 Environmental controls 119...................... 829 3 324 5 1 1 1 1 1 – – – –
3823 Process control instruments 933.................. 10 223 43 425 13 4 – 2 3 2 1 – 1 –
3829 Measuring and controlling devices, n.e.c. 609...... 6 518 28 841 8 4 – 1 – 1 1 1 – –

384 Medical instruments and supplies 1 148............... 12 518 49 632 21 8 2 1 4 3 1 2 – –
3841 Surgical and medical instruments 466............. 6 462 24 616 10 5 1 – 3 – – 1 – –
3842 Surgical appliances and supplies 197............. 1 111 4 949 4 – 1 – 1 1 1 – – –

39 Miscellaneous manufacturing industries 1 374............ 7 911 36 608 59 25 13 7 6 3 4 1 – –

393 Musical instruments 134........................... 849 3 872 4 1 – 1 – 2 – – – –

394 Toys and sporting goods 181....................... 969 3 886 9 6 – 1 1 – 1 – – –

395 Pens, pencils, office, and art supplies 148........... 727 2 992 4 1 2 – – – 1 – – –

399 Miscellaneous manufactures 789................... 4 575 22 723 32 15 7 2 5 – 2 1 – –
3993 Signs and advertising specialities 119............. 734 3 408 18 11 4 1 2 – – – – –
3999 Manufacturing industries, n.e.c. 670............... 3 841 19 315 14 4 3 1 3 – 2 1 – –
–– Administrative and auxiliary 2 051...................... 21 623 85 761 25 4 2 5 9 3 – – 2 –

Transportation and public utilities 8 285.......... 65 969 286 794 562 329 73 73 46 21 17 3 – –

41 Local and interurban passenger transit 1 368............ 5 539 23 458 55 19 3 15 11 4 3 – – –

411 Local and suburban transportation 665.............. 2 628 12 025 37 11 2 14 8 1 1 – – –
4119 Local passenger transportation, n.e.c. 634......... 2 512 11 395 34 10 2 12 8 1 1 – – –

42 Trucking and warehousing 2 710....................... 20 753 93 163 257 159 32 37 16 9 4 – – –

421 Trucking and courier services, except air 2 357......... 18 377 82 046 221 137 26 34 12 8 4 – – –

422 Public warehousing and storage 353................ 2 376 11 117 36 22 6 3 4 1 – – – –
4225 General warehousing and storage 250............ 1 461 7 246 29 18 4 3 4 – – – – –
4226 Special warehousing and storage, n.e.c. 103....... 915 3 871 7 4 2 – – 1 – – – –

45 Transportation by air 380............................ 3 653 14 936 12 5 2 1 1 1 2 – – –

451 Air transportation, scheduled 242................... 2 157 8 991 3 – – – 1 1 1 – – –

47 Transportation services 720.......................... 4 543 20 070 129 86 24 10 8 1 – – – –

472 Passenger transportation arrangement 413.......... 2 138 8 851 84 55 18 7 4 – – – – –
4724 Travel agencies 313............................ 1 640 6 417 70 46 16 6 2 – – – – –

473 Freight transportation arrangement 260.............. 2 147 10 049 40 28 5 3 3 1 – – – –

48 Communication 1 745................................. 14 988 62 820 68 41 9 4 4 4 4 2 – –

481 Telephone communication 1 365..................... 11 941 50 605 44 28 7 2 1 – 4 2 – –
4812 Radiotelephone communications 281.............. 2 327 9 922 11 6 1 1 1 – 2 – – –
4813 Telephone communications, exc. radio 1 084........ 9 614 40 683 33 22 6 1 – – 2 2 – –

484 Cable and other pay TV services 306................ 2 825 10 780 9 3 – – 2 4 – – – –

49 Electric, gas, and sanitary services 1 141................ 13 837 58 016 31 12 2 6 5 2 3 1 – –

495 Sanitary services 603............................. 5 722 26 207 20 10 1 3 2 1 3 – – –
–– Administrative and auxiliary (C)...................... (D) (D) 3 1 1 – – – 1 – – –

Wholesale trade 18 325........................... 175 989 765 654 1 628 878 279 253 157 41 16 3 – 1

50 Wholesale trade ~ durable goods 11 500.................. 109 719 482 273 1 126 602 202 190 97 21 11 3 – –

501 Motor vehicles, parts, and supplies 1 722.............. 15 435 63 843 125 49 31 27 14 1 2 1 – –
5012 Automobiles and other motor vehicles 269......... 2 579 11 135 22 12 6 2 1 – 1 – – –
5013 Motor vehicle supplies and new parts 1 242.......... 11 500 46 730 76 28 16 18 11 1 1 1 – –
5015 Motor vehicle parts, used 125.................... 669 3 072 17 7 5 4 1 – – – – –

502 Furniture and homefurnishings 520................. 3 715 16 645 52 36 8 3 3 1 1 – – –
5021 Furniture 249................................... 1 374 6 117 23 19 3 – – – 1 – – –
5023 Homefurnishings 271............................ 2 341 10 528 29 17 5 3 3 1 – – – –

503 Lumber and construction materials 548.............. 4 725 20 420 56 23 12 14 7 – – – – –
5031 Lumber, plywood, and millwork 253............... 2 241 9 651 25 12 4 4 5 – – – – –
5039 Construction materials, n.e.c. 188................. 1 619 6 871 15 4 5 4 2 – – – – –

504 Professional and commercial equipment 1 930......... 20 048 88 040 209 123 32 32 15 5 1 1 – –
5044 Office equipment 448........................... 2 817 11 819 28 9 6 6 4 3 – – – –
5045 Computers, peripherals and software 705.......... 8 584 38 489 73 43 10 13 6 – – 1 – –
5046 Commercial equipment, n.e.c. 122................ 841 4 169 21 14 4 1 2 – – – – –
5047 Medical and hospital equipment 494.............. 6 513 27 459 66 44 7 11 2 1 1 – – –

505 Metals and minerals, except petroleum 1 005.......... 9 535 39 609 69 28 16 15 6 1 3 – – –

506 Electrical goods 1 367.............................. 12 562 61 769 158 83 32 22 18 3 – – – –
5063 Electrical apparatus and equipment 720........... 6 363 31 116 78 43 16 9 7 3 – – – –
5065 Electronic parts and equipment 564............... 5 429 27 427 71 36 13 13 9 – – – – –

507 Hardware, plumbing and heating equipment 704...... 6 295 29 455 81 39 17 14 10 1 – – – –
5072 Hardware 195.................................. 1 647 8 566 28 16 7 2 3 – – – – –
5074 Plumbing and hydronic heating supplies 397....... 3 627 16 011 39 19 6 6 7 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

48 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goodsmCon.
508 Machinery, equipment, and supplies 2 905............. 30 387 129 149 286 162 43 51 20 6 3 1 – –
5082 Construction and mining machinery 290........... 3 684 14 072 10 5 2 1 1 – 1 – – –
5084 Industrial machinery and equipment 1 619........... 16 603 71 603 157 90 23 25 12 6 – 1 – –
5085 Industrial supplies 622........................... 7 120 31 153 64 34 12 13 3 – 2 – – –
5087 Service establishment equipment 199............. 1 459 6 408 33 22 3 6 2 – – – – –

509 Miscellaneous durable goods 799................... 7 017 33 343 90 59 11 12 4 3 1 – – –
5091 Sporting and recreational goods 152.............. 1 292 5 437 12 7 1 2 1 1 – – – –
5093 Scrap and waste materials 136................... 1 116 5 372 21 14 4 1 2 – – – – –
5099 Durable goods, n.e.c. 368....................... 3 341 17 197 41 30 2 6 1 1 1 – – –

51 Wholesale trade ~ nondurable goods 6 462.............. 61 950 265 788 487 272 76 59 57 17 5 – – 1

511 Paper and paper products 1 023..................... 7 987 37 011 71 38 10 5 13 3 2 – – –
5111 Printing and writing paper 134.................... 1 720 7 011 10 5 2 1 1 1 – – – –
5112 Stationery and office supplies 512................ 3 223 17 065 31 15 5 1 8 1 1 – – –
5113 Industrial and personal service paper 377.......... 3 044 12 935 30 18 3 3 4 1 1 – – –

512 Drugs, proprietaries, and sundries 159.............. 1 778 8 157 18 7 6 3 2 – – – – –

513 Apparel, piece goods, and notions 512.............. 5 614 22 746 64 40 9 8 5 2 – – – –
5131 Piece goods and notions 229..................... 2 260 9 185 20 10 4 3 2 1 – – – –
5136 Men’s and boys’ clothing 106..................... 1 228 4 695 16 10 2 3 1 – – – – –
5137 Women’s and children’s clothing 101.............. 806 3 882 22 16 3 1 2 – – – – –

514 Groceries and related products 1 284................. 9 578 42 572 98 51 13 14 15 3 2 – – –
5141 Groceries, general line 115...................... 748 3 420 12 8 1 – 2 1 – – – –
5143 Dairy products, exc. dried or canned 375.......... 2 877 13 678 16 8 2 1 3 – 2 – – –
5149 Groceries and related products, n.e.c. 430......... 3 439 14 553 38 21 3 7 5 2 – – – –

516 Chemicals and allied products 2 243.................. 28 518 117 222 69 35 11 6 11 4 1 – – 1
5162 Plastics materials and basic shapes 323........... 2 012 6 195 21 12 3 2 2 1 1 – – –
5169 Chemicals and allied products, n.e.c. 1 920.......... 26 506 111 027 48 23 8 4 9 3 – – – 1

518 Beer, wine, and distilled beverages 159.............. 1 492 6 894 7 2 1 – 2 2 – – – –

519 Misc. nondurable goods 956....................... 6 161 27 268 143 95 18 19 8 3 – – – –
5191 Farm supplies 169.............................. 865 3 741 13 7 1 2 2 1 – – – –
5192 Books, periodicals, and newspapers 117........... 985 4 368 20 14 3 1 2 – – – – –
5198 Paints, varnishes, and supplies 198............... 1 307 5 639 15 6 1 6 1 1 – – – –
5199 Nondurable goods, n.e.c. 284.................... 2 135 9 555 76 60 9 5 1 1 – – – –
–– Administrative and auxiliary 363...................... 4 320 17 593 15 4 1 4 3 3 – – – –

Retail trade 52 219................................ 214 577 908 233 3 459 1 610 769 503 367 109 87 11 3 –

52 Building materials and garden supplies 2 041............ 10 675 46 961 148 76 29 20 15 4 4 – – –

521 Lumber and other building materials 1 394............. 7 870 33 930 57 22 12 7 8 4 4 – – –

525 Hardware stores 292.............................. 988 4 490 32 17 5 7 3 – – – – –

526 Retail nurseries and garden stores 239.............. 1 086 5 082 33 20 5 4 4 – – – – –

53 General merchandise stores 6 015..................... 18 120 75 095 75 25 7 10 4 6 15 7 1 –

531 Department stores 5 235............................ 15 267 62 961 27 3 – – – 2 14 7 1 –

533 Variety stores 224................................ 505 2 172 26 9 7 8 1 1 – – – –

539 Misc. general merchandise stores 556............... 2 348 9 962 22 13 – 2 3 3 1 – – –

54 Food stores 8 865.................................... 31 886 130 515 318 110 72 43 45 16 30 2 – –

541 Grocery stores 8 130............................... 29 809 121 509 196 50 32 30 36 16 30 2 – –

542 Meat and fish markets 165......................... 607 2 597 18 5 8 3 2 – – – – –

546 Retail bakeries 312............................... 774 3 324 34 12 10 6 6 – – – – –

549 Miscellaneous food stores 115..................... 311 1 302 35 22 13 – – – – – – –

55 Automotive dealers and service stations 5 985........... 40 219 177 352 400 170 112 51 41 14 11 1 – –

551 New and used car dealers 3 810..................... 30 497 136 081 72 12 5 2 27 14 11 1 – –

552 Used car dealers 201............................. 1 348 5 512 45 32 7 5 1 – – – – –

553 Auto and home supply stores 556................... 2 948 12 111 72 34 26 7 5 – – – – –

554 Gasoline service stations 1 155...................... 3 879 15 797 189 81 73 34 1 – – – – –

556 Recreational vehicle dealers 107................... 778 4 153 8 3 – 2 3 – – – – –

557 Motorcycle dealers 111............................ 506 2 326 7 2 1 1 3 – – – – –

56 Apparel and accessory stores 2 091.................... 5 903 24 972 260 102 86 51 21 – – – – –

561 Men’s and boys’ clothing stores 183................. 595 2 294 24 10 7 6 1 – – – – –

562 Women’s clothing stores 628....................... 1 556 6 860 79 33 18 23 5 – – – – –

563 Women’s accessory and specialty stores 186........ 553 2 306 19 5 6 7 1 – – – – –

565 Family clothing stores 581......................... 1 531 6 453 39 11 8 7 13 – – – – –

566 Shoe stores 362.................................. 1 129 4 788 69 23 43 3 – – – – – –

57 Furniture and homefurnishings stores 2 007............. 10 160 41 577 264 148 61 39 12 3 1 – – –

571 Furniture and homefurnishings stores 1 351........... 7 094 28 563 166 95 30 29 10 1 1 – – –
5712 Furniture stores 788............................ 4 740 18 965 77 44 11 15 5 1 1 – – –
5713 Floor covering stores 162........................ 916 3 816 34 24 5 4 1 – – – – –
5719 Misc. homefurnishings stores 351................. 1 209 4 854 47 22 13 9 3 – – – – –

572 Household appliance stores 121.................... 689 2 938 24 13 7 4 – – – – – –

573 Radio, television, and computer stores 535.......... 2 377 10 076 74 40 24 6 2 2 – – – –
5731 Radio, TV, and electronic stores 287.............. 1 156 4 772 26 11 11 2 – 2 – – – –
5734 Computer and software stores 108................ 776 3 275 17 10 5 – 2 – – – – –
5735 Record and prerecorded tape stores 100.......... 270 1 113 21 12 7 2 – – – – – –

58 Eating and drinking places 13 952....................... 31 629 136 983 961 400 184 146 167 51 13 – – –
5812 Eating places 13 251............................... 29 962 129 878 848 339 151 133 161 51 13 – – –
5813 Drinking places 696............................. 1 662 7 084 112 61 32 13 6 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 49
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Retail trade mCon.

59 Miscellaneous retail 8 326............................. 40 724 171 218 992 566 211 139 54 12 9 1 – –

591 Drug stores and proprietary stores 1 666.............. 6 542 29 706 118 21 32 36 27 2 – – – –

592 Liquor stores 317................................. 1 614 6 744 76 44 29 3 – – – – – –

594 Miscellaneous shopping goods stores 2 252........... 7 130 29 992 354 218 64 57 9 5 1 – – –
5941 Sporting goods and bicycle shops 480............. 1 548 6 403 56 40 6 5 3 1 1 – – –
5942 Book stores 193................................ 771 3 227 26 14 5 6 – 1 – – – –
5944 Jewelry stores 380.............................. 1 458 5 708 87 58 16 13 – – – – – –
5945 Hobby, toy, and game shops 382................. 1 040 4 597 36 15 9 9 1 2 – – – –
5947 Gift, novelty, and souvenir shops 631............. 1 598 7 258 113 71 19 18 4 1 – – – –

596 Nonstore retailers 2 175............................. 14 797 60 858 108 67 13 11 6 3 7 1 – –
5961 Catalog and mail~order houses 1 119............... 9 025 35 216 35 19 6 3 2 – 5 – – –
5962 Merchandising machine operators 279............ 1 785 7 595 24 18 2 1 1 1 1 – – –
5963 Direct selling establishments 777................. 3 987 18 047 49 30 5 7 3 2 1 1 – –

598 Fuel dealers 602.................................. 5 327 21 193 41 14 10 11 3 2 1 – – –
5983 Fuel oil dealers 554............................. 4 880 18 880 37 13 10 8 3 2 1 – – –

599 Retail stores, n.e.c. 1 216........................... 4 984 21 249 255 167 60 19 9 – – – – –
5992 Florists 310.................................... 867 3 944 62 40 14 5 3 – – – – –
5995 Optical goods stores 207........................ 816 3 485 46 27 16 2 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 627............. 3 146 13 195 126 82 28 12 4 – – – – –
–– Administrative and auxiliary 2 937...................... 25 261 103 560 41 13 7 4 8 3 4 – 2 –

Finance, insurance, and real estate 12 138......... 95 525 399 901 1 332 786 313 143 62 18 7 1 1 1

60 Depository institutions 2 887........................... 17 743 75 392 250 58 97 75 11 6 3 – – –

602 Commercial banks 1 988............................ 11 730 49 514 155 23 62 58 7 2 3 – – –

603 Savings institutions 598........................... 3 997 17 348 65 14 33 13 3 2 – – – –

606 Credit unions 247................................. 1 567 6 602 15 8 1 3 1 2 – – – –

61 Nondepository institutions 1 203........................ 12 939 57 982 137 76 36 12 8 4 1 – – –

615 Business credit institutions 141..................... 2 384 9 076 13 11 – – 1 – 1 – – –

616 Mortgage bankers and brokers 845................. 8 371 40 698 81 43 19 8 7 4 – – – –

62 Security and commodity brokers 683.................. 9 988 42 342 87 60 15 2 8 1 1 – – –

621 Security brokers and dealers 589................... 8 791 36 563 46 23 12 2 7 1 1 – – –

63 Insurance carriers 3 291.............................. 24 984 96 496 78 53 4 5 8 5 1 – 1 1

632 Medical service and health insurance 1 304............ 10 993 43 343 8 – 2 – 2 2 1 – 1 –

633 Fire, marine, and casualty insurance 183............ 2 625 10 544 42 39 – – 2 1 – – – –

64 Insurance agents, brokers, and service 1 423............ 12 438 51 487 332 244 60 19 8 1 – – – –

65 Real estate 2 475.................................... 15 947 70 438 426 281 97 30 15 1 1 1 – –

651 Real estate operators and lessors 626............... 3 528 17 495 131 73 46 9 3 – – – – –

653 Real estate agents and managers 1 402.............. 9 399 39 921 223 162 36 16 6 1 1 1 – –

654 Title abstract offices 155........................... 1 045 4 946 39 29 9 – 1 – – – – –

655 Subdividers and developers 292.................... 1 975 8 076 33 17 6 5 5 – – – – –
6553 Cemetery subdividers and developers 236......... 1 441 5 969 20 8 4 3 5 – – – – –

67 Holding and other investment offices (C).............. (D) (D) 20 14 3 – 3 – – – – –

Services 75 497.................................. 438 510 1 931 441 6 266 3 704 1 256 672 388 134 85 13 7 7

70 Hotels and other lodging places 1 406................... 4 145 18 642 72 29 12 16 7 6 2 – – –

701 Hotels and motels 1 382............................. 4 067 17 543 57 15 11 16 7 6 2 – – –

72 Personal services 2 700............................... 9 469 42 365 545 360 119 51 12 2 1 – – –

721 Laundry, cleaning, and garment services 606........ 2 160 9 327 118 86 20 6 4 2 – – – –
7216 Drycleaning plants, except rug 241................ 726 2 858 57 42 8 5 2 – – – – –

722 Photographic studios, portrait 207.................. 1 062 5 230 32 24 6 1 – – 1 – – –

723 Beauty shops 1 500................................ 4 680 20 419 278 164 67 40 7 – – – – –

726 Funeral service and crematories 143................ 820 3 923 28 17 8 2 1 – – – – –

729 Miscellaneous personal services 210................ 634 2 983 70 50 18 2 – – – – – –
7299 Miscellaneous personal services, n.e.c. 136........ 397 2 335 47 33 14 – – – – – – –

73 Business services 16 420............................... 93 449 429 034 1 202 801 160 95 78 40 20 5 2 1

731 Advertising 438................................... 3 909 19 207 66 48 10 4 2 1 1 – – –
7311 Advertising agencies 154........................ 1 493 7 583 41 31 6 3 1 – – – – –
7313 Radio, TV, publisher representatives 161.......... 1 482 7 056 9 6 1 1 – – 1 – – –
7319 Advertising, n.e.c. 123........................... 934 4 568 16 11 3 – 1 1 – – – –

732 Credit reporting and collection 683.................. 3 690 16 096 26 15 4 3 1 1 1 1 – –
7322 Adjustment and collection services 678............ 3 651 15 939 23 12 4 3 1 1 1 1 – –

733 Mailing, reproduction, stenographic 1 847............. 13 776 67 951 93 61 12 8 4 3 2 3 – –
7331 Direct mail advertising services 1 152............... 10 558 54 000 19 5 3 1 4 3 1 2 – –
7334 Photocopying and duplicating services 168......... 740 3 267 8 3 2 2 – – 1 – – –
7338 Secretarial and court reporting 426................ 1 851 7 084 22 16 2 3 – – – 1 – –

734 Services to buildings 1 341.......................... 4 367 19 696 182 109 33 28 8 3 1 – – –
7342 Disinfecting and pest control services 148.......... 690 3 270 29 19 5 4 1 – – – – –
7349 Building maintenance services, n.e.c. 1 193.......... 3 677 16 426 153 90 28 24 7 3 1 – – –

735 Misc. equipment rental and leasing 653.............. 4 731 23 246 54 25 11 9 5 3 1 – – –
7352 Medical equipment rental 117.................... 742 2 771 8 5 – – 2 1 – – – –
7353 Heavy construction equipment rental 264.......... 2 118 9 788 15 6 4 2 1 1 1 – – –
7359 Equipment rental and leasing, n.e.c. 272........... 1 871 10 687 31 14 7 7 2 1 – – – –

736 Personnel supply services 2 958..................... 12 809 59 822 110 50 23 9 10 11 6 – 1 –
7361 Employment agencies 344....................... 3 030 16 095 59 35 16 5 3 – – – – –
7363 Help supply services 2 614........................ 9 779 43 727 51 15 7 4 7 11 6 – 1 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

50 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Services mCon.

73 Business servicesmCon.
737 Computer and data processing services 2 498......... 26 146 119 134 392 307 32 18 21 13 1 – – –
7371 Computer programming services 627............. 7 306 33 934 123 97 12 4 6 4 – – – –
7372 Prepackaged software 420....................... 5 067 21 095 30 19 – 4 3 4 – – – –
7373 Computer integrated systems design 172.......... 1 764 8 073 20 12 2 3 3 – – – – –
7374 Data processing and preparation 135.............. 1 148 6 251 25 20 2 1 1 1 – – – –
7375 Information retrieval services 207................. 982 4 421 17 11 3 – 1 2 – – – –

7376 Computer facilities management 242.............. 2 545 11 347 9 4 1 – 2 2 – – – –
7378 Computer maintenance and repair 290............ 2 995 12 443 23 16 3 2 1 – 1 – – –
7379 Computer related services, n.e.c. 401............. 4 177 20 771 141 124 9 4 4 – – – – –

738 Miscellaneous business services 6 002................ 24 021 103 835 278 185 35 16 27 5 7 1 1 1
7381 Detective and armored car services 1 232........... 4 234 17 679 25 13 3 – 6 1 1 – 1 –
7389 Business services, n.e.c. 4 558.................... 18 914 81 993 225 154 28 14 18 3 6 1 – 1

75 Auto repair, services, and parking 2 644................. 15 223 64 805 519 332 120 52 12 3 – – – –

751 Automotive rentals, no drivers 301.................. 2 204 9 668 34 17 9 5 2 1 – – – –
7513 Truck rental and leasing, no drivers 197........... 1 264 5 127 21 9 6 5 – 1 – – – –

753 Automotive repair shops 1 881....................... 11 609 49 168 419 281 100 29 7 2 – – – –
7532 Top and body repair and paint shops 614.......... 4 128 17 421 112 58 35 15 4 – – – – –
7538 General automotive repair shops 928............. 5 403 23 364 249 189 46 12 1 1 – – – –

754 Automotive services, except repair 449.............. 1 382 5 762 64 33 11 17 3 – – – – –
7542 Carwashes 240................................. 598 2 582 28 14 4 7 3 – – – – –
7549 Automotive services, n.e.c. 209................... 784 3 180 36 19 7 10 – – – – – –

76 Miscellaneous repair services 1 375.................... 9 745 42 890 186 114 46 16 4 5 1 – – –

762 Electrical repair shops 748......................... 5 589 23 045 63 37 14 6 1 4 1 – – –
7622 Radio and television repair 453................... 3 323 13 454 24 15 5 – – 3 1 – – –
7629 Electrical repair shops, n.e.c. 212................. 1 626 6 525 26 16 6 2 1 1 – – – –

769 Miscellaneous repair shops 587.................... 3 974 19 021 109 66 29 10 3 1 – – – –
7699 Repair services, n.e.c. 542....................... 3 722 17 846 101 64 23 10 3 1 – – – –

78 Motion pictures 688................................. 2 075 9 199 96 47 20 24 4 1 – – – –

783 Motion picture theaters 188........................ 332 1 354 12 3 3 3 2 1 – – – –
7832 Motion picture theaters, except drive~in 188........ 332 1 354 12 3 3 3 2 1 – – – –

784 Video tape rental 378............................. 888 3 643 56 23 14 18 1 – – – – –

79 Amusement and recreation services 4 122............... 11 342 53 671 233 136 35 29 19 6 6 – 1 1

792 Producers, orchestras, entertainers 141............. 418 1 940 22 15 3 2 2 – – – – –

793 Bowling centers 179.............................. 511 1 958 13 4 3 2 4 – – – – –

799 Misc. amusement, recreation services 2 575........... 5 358 30 649 172 102 23 21 13 6 6 – 1 –
7991 Physical fitness facilities 703..................... 1 398 6 192 39 15 7 8 5 2 2 – – –
7992 Public golf courses 227.......................... 448 2 632 7 3 1 1 1 – 1 – – –
7997 Membership sports and recreation clubs 688....... 1 620 9 659 49 34 5 2 2 3 3 – – –
7999 Amusement and recreation, n.e.c. 302............ 1 036 6 186 62 42 8 9 3 – – – – –

80 Health services 22 056................................. 148 202 626 072 1 323 657 380 148 81 18 30 3 2 4

801 Offices and clinics of medical doctors 3 234............ 35 730 159 314 389 173 114 62 39 – 1 – – –

802 Offices and clinics of dentists 1 870................... 11 630 52 861 339 162 131 40 6 – – – – –

803 Offices of osteopathic physicians 488............... 3 656 15 902 79 41 23 12 3 – – – – –

804 Offices of other health practitioners 1 231............. 7 639 35 552 284 214 51 14 3 1 1 – – –
8041 Offices and clinics of chiropractors 331............ 1 458 7 108 120 96 22 2 – – – – – –
8042 Offices and clinics of optometrists 180............. 1 011 4 700 47 36 7 3 1 – – – – –
8043 Offices and clinics of podiatrists 123.............. 629 2 706 36 26 8 2 – – – – – –
8049 Offices of health practitioners, n.e.c. 597........... 4 541 21 038 81 56 14 7 2 1 1 – – –

805 Nursing and personal care facilities 5 526............. 26 706 108 869 109 26 33 8 6 12 22 2 – –

806 Hospitals 7 682.................................... 50 310 200 932 10 1 – – – – 2 1 2 4

807 Medical and dental laboratories 425................. 2 803 11 948 45 21 12 6 5 – 1 – – –
8071 Medical laboratories 332......................... 2 186 9 236 26 13 3 4 5 – 1 – – –

808 Home health care services 454..................... 2 575 11 581 26 10 5 2 5 4 – – – –

809 Health and allied services, n.e.c. 1 146................ 7 153 29 113 42 9 11 4 14 1 3 – – –

81 Legal services 1 432.................................. 12 192 57 864 333 254 40 24 15 – – – – –

82 Educational services 4 256............................ 20 149 84 708 135 57 18 22 21 12 3 – 1 1

821 Elementary and secondary schools 2 810............. 14 012 58 749 55 8 9 12 13 9 3 – – 1

822 Colleges and universities 862...................... 3 462 14 396 5 2 – – – 2 – – 1 –

824 Vocational schools 271............................ 1 910 7 750 21 9 3 4 4 1 – – – –

829 Schools and educational services, n.e.c. 223......... 554 2 920 44 32 4 6 2 – – – – –

83 Social services 4 664................................. 18 022 77 333 315 112 70 58 58 10 7 – – –

832 Individual and family services 1 267................... 5 931 26 206 93 47 16 12 13 2 3 – – –

833 Job training and related services 177................ 629 3 375 13 8 1 1 2 1 – – – –

835 Child day care services 2 113........................ 6 268 25 295 145 38 30 38 33 4 2 – – –

836 Residential care 999.............................. 4 480 19 077 51 12 21 4 9 3 2 – – –

839 Social services, n.e.c. 108......................... 714 3 380 13 7 2 3 1 – – – – –

84 Museums, botanical, zoological gardens 106........... 371 1 538 9 3 3 1 2 – – – – –

86 Membership organizations 4 346....................... 13 571 55 673 392 201 93 48 33 11 5 1 – –

863 Labor organizations 215........................... 427 1 628 30 16 6 6 2 – – – – –

864 Civic and social associations 594................... 1 282 5 739 59 39 10 5 2 1 2 – – –

866 Religious organizations 3 326........................ 10 485 42 555 264 121 70 32 27 10 3 1 – –

869 Membership organizations, n.e.c. 127............... 710 3 023 14 5 3 4 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 51
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUCKSmCon.
Services mCon.

87 Engineering and management services 8 328............ 72 416 326 770 814 543 127 78 34 18 10 3 1 –

871 Engineering and architectural services 2 621........... 28 955 126 067 221 128 39 30 14 7 1 2 – –
8711 Engineering services 2 476........................ 27 906 121 376 183 101 31 28 13 7 1 2 – –

872 Accounting, auditing, and bookkeeping 852.......... 6 340 28 133 205 145 43 13 2 2 – – – –

873 Research and testing services 1 134.................. 9 936 45 792 59 30 10 6 7 3 3 – – –
8731 Commercial physical research 353................ 4 104 22 324 27 14 6 4 1 1 1 – – –
8732 Commercial nonphysical research 466............ 3 351 14 047 18 9 2 1 4 1 1 – – –

874 Management and public relations 3 721............... 27 185 126 778 329 240 35 29 11 6 6 1 1 –
8741 Management services 2 293....................... 12 759 58 608 80 42 14 12 2 4 4 1 1 –
8742 Management consulting services 777............. 8 869 44 912 188 151 15 14 7 1 – – – –
8744 Facilities support services 249.................... 1 313 6 030 5 2 – – 1 1 1 – – –
8748 Business consulting, n.e.c. 365................... 3 688 14 495 48 39 5 2 1 – 1 – – –

89 Services, n.e.c. 377................................. 4 581 20 982 76 55 9 7 5 – – – – –
–– Administrative and auxiliary 577...................... 3 558 19 895 16 3 4 3 3 2 – 1 – –

Unclassified establishments 112................ 517 2 710 109 101 6 1 1 – – – – –

BUTLER

Total 57 148.................................. 342 452 1 471 417 4 141 2 182 888 523 345 113 66 17 5 2

Agricultural services, forestry, and fishing 178.. 536 4 221 69 53 14 1 1 – – – – –

07 Agricultural services (C)............................. (D) (D) 68 52 14 1 1 – – – – –

Mining 213.................................... 1 630 8 651 19 10 3 4 1 1 – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 9 4 – 4 1 – – – – –

Construction 3 372.............................. 20 062 96 778 551 377 90 48 29 4 3 – – –

15 General contractors and operative builders (F)......... (D) (D) 169 130 18 16 5 – – – – –

151 General building contractors 568.................... 2 396 11 797 157 122 17 14 4 – – – – –

16 Heavy construction, except building 611............... 4 961 25 522 36 12 10 4 9 – 1 – – –

161 Highway and street construction 281................ 2 858 15 084 11 4 3 1 2 – 1 – – –

162 Heavy construction, except highway 330............. 2 103 10 438 25 8 7 3 7 – – – – –

17 Special trade contractors 2 096........................ 11 367 55 196 345 235 62 27 15 4 2 – – –

171 Plumbing, heating, air~conditioning 418.............. 2 745 12 994 75 52 12 6 3 2 – – – –

173 Electrical work 417................................ 2 271 11 384 37 20 10 4 – 2 1 – – –

174 Masonry, stonework, and plastering 285............. 1 385 7 502 45 27 11 3 4 – – – – –
1741 Masonry and other stonework 213................ 902 4 477 31 15 11 3 2 – – – – –

175 Carpentry and floor work 165....................... 735 3 592 46 38 7 – 1 – – – – –
1751 Carpentry work 109............................. 382 1 779 38 32 6 – – – – – – –

176 Roofing, siding, and sheet metal work 135........... 562 2 961 25 15 4 4 2 – – – – –

177 Concrete work 141................................ 499 3 684 31 22 6 2 1 – – – – –

179 Misc. special trade contractors 457................. 2 871 11 603 64 44 8 7 4 – 1 – – –
1794 Excavation work 111............................ 407 2 279 37 31 4 2 – – – – – –
1799 Special trade contractors, n.e.c. 315.............. 2 361 8 811 20 8 3 4 4 – 1 – – –

Manufacturing 14 138............................. 132 129 550 128 277 82 42 49 46 28 19 7 3 1

20 Food and kindred products 109....................... 647 2 422 9 6 1 1 – 1 – – – –

24 Lumber and wood products 150...................... 612 2 938 21 10 5 4 2 – – – – –

26 Paper and allied products (E)........................ (D) (D) 1 – – – – – – 1 – –

27 Printing and publishing 602.......................... 3 326 14 974 24 8 6 6 1 – 3 – – –
2752 Commercial printing, lithographic 209............. 1 048 4 858 16 7 4 4 – – 1 – – –

28 Chemicals and allied products 605.................... 6 880 29 995 8 3 1 1 – – 2 1 – –

29 Petroleum and coal products 519..................... 6 015 24 800 8 3 2 – – 1 2 – – –

291 Petroleum refining 499............................ 5 863 23 815 3 – – – – 1 2 – – –

30 Rubber and miscellaneous plastics products 723....... 4 677 21 013 11 1 1 1 1 5 2 – – –

308 Miscellaneous plastics products, n.e.c. 590.......... 4 276 19 351 8 1 – – 1 5 1 – – –

32 Stone, clay, and glass products 1 084................... 8 503 38 295 33 9 4 6 4 8 2 – – –

326 Pottery and related products 350................... 2 507 11 854 5 – 1 – 1 2 1 – – –
3264 Porcelain electrical supplies 350.................. 2 507 11 854 5 – 1 – 1 2 1 – – –

327 Concrete, gypsum, and plaster products 187......... 1 415 6 321 16 7 1 6 1 1 – – – –

329 Misc. nonmetallic mineral products 185.............. 1 605 7 759 5 – 2 – – 3 – – – –

33 Primary metal industries 3 141......................... 41 827 165 706 18 3 3 2 5 3 1 – – 1

336 Nonferrous foundries (castings) 195................. 1 350 6 323 5 1 2 – – 1 1 – – –

34 Fabricated metal products 2 306....................... 16 280 75 139 34 5 3 5 14 3 2 1 1 –

344 Fabricated structural metal products 1 201............. 7 815 36 558 17 2 2 3 8 – 1 – 1 –
3441 Fabricated structural metal 101................... 713 3 009 6 1 1 1 3 – – – – –
3444 Sheet metalwork 149............................ 871 4 459 4 1 – 1 1 – 1 – – –

346 Metal forgings and stampings 545.................. 3 954 19 015 4 – – 1 2 – – 1 – –

349 Misc. fabricated metal products 415................. 3 466 15 233 7 1 1 – 2 2 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

52 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUTLERmCon.
Manufacturing mCon.

35 Industrial machinery and equipment 1 856............... 19 052 74 285 56 17 12 10 8 4 3 2 – –

354 Metalworking machinery 769....................... 9 131 34 715 13 3 3 2 3 – – 2 – –

355 Special industry machinery 297..................... 3 082 12 274 6 1 – 2 – 2 1 – – –

356 General industrial machinery 439................... 4 435 16 494 6 – 2 – 1 1 2 – – –

359 Industrial machinery, n.e.c. 265..................... 1 891 8 421 25 12 6 4 2 1 – – – –
3599 Industrial machinery, n.e.c. 265................... 1 891 8 421 25 12 6 4 2 1 – – – –

36 Electronic and other electronic equipment 837.......... 5 467 24 420 14 1 1 6 4 1 – – 1 –

367 Electronic components and accessories 652......... 4 218 20 163 7 1 1 2 2 – – – 1 –

37 Transportation equipment 376........................ 2 347 7 162 9 3 2 1 2 – – 1 – –

38 Instruments and related products 1 209................. 11 894 49 956 10 2 – 2 1 2 1 1 1 –
–– Administrative and auxiliary 150...................... 1 510 7 079 7 5 – 1 – – 1 – – –

Transportation and public utilities 3 393.......... 21 041 91 469 179 76 39 21 27 9 6 1 – –

41 Local and interurban passenger transit 723............ 1 763 8 169 17 5 5 – 4 2 – 1 – –

415 School buses 562................................. 1 260 5 385 7 3 – – 2 1 – 1 – –

42 Trucking and warehousing 1 407....................... 9 296 42 220 98 44 15 18 15 4 2 – – –

421 Trucking and courier services, except air 1 286......... 8 339 38 261 93 41 14 18 15 4 1 – – –

422 Public warehousing and storage 121................ 957 3 959 5 3 1 – – – 1 – – –

45 Transportation by air (C)............................ (D) (D) 3 – 1 – 1 – 1 – – –

48 Communication 502................................. 3 356 14 094 20 3 10 2 3 – 2 – – –

481 Telephone communication 416..................... 2 678 11 404 14 1 10 – 1 – 2 – – –
4813 Telephone communications, exc. radio 377........ 2 359 9 701 6 – 3 – 1 – 2 – – –

49 Electric, gas, and sanitary services 398................ 4 047 16 205 19 10 2 1 3 3 – – – –

495 Sanitary services 150............................. 1 157 4 822 6 2 1 1 1 1 – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 1 – – – – – 1 – – –

Wholesale trade 5 681........................... 42 066 180 075 335 158 71 44 45 10 4 2 1 –

50 Wholesale trade ~ durable goods 4 108.................. 31 209 134 547 252 120 56 33 32 7 2 1 1 –

501 Motor vehicles, parts, and supplies 1 169.............. 6 432 28 125 60 22 15 9 11 2 – 1 – –
5012 Automobiles and other motor vehicles 699......... 3 841 17 140 11 3 – 3 2 2 – 1 – –
5013 Motor vehicle supplies and new parts 299.......... 1 561 6 701 28 7 11 6 4 – – – – –
5014 Tires and tubes 109............................. 796 3 367 8 2 2 – 4 – – – – –

504 Professional and commercial equipment 358......... 3 414 14 930 41 27 5 2 6 1 – – – –
5047 Medical and hospital equipment 157.............. 1 673 7 352 9 4 1 – 3 1 – – – –

505 Metals and minerals, except petroleum 502.......... 4 431 19 826 15 8 1 3 – 1 2 – – –

506 Electrical goods 237.............................. 1 972 7 770 21 7 8 3 2 1 – – – –
5063 Electrical apparatus and equipment 210........... 1 801 7 114 14 2 6 3 2 1 – – – –

507 Hardware, plumbing and heating equipment 107...... 610 2 960 19 13 3 2 1 – – – – –

508 Machinery, equipment, and supplies 770............. 6 352 27 558 72 31 18 11 10 2 – – – –
5082 Construction and mining machinery 140........... 1 386 5 825 7 2 1 2 1 1 – – – –
5084 Industrial machinery and equipment 311........... 2 734 11 740 29 11 10 2 5 1 – – – –
5085 Industrial supplies 189........................... 1 511 6 778 24 13 5 4 2 – – – – –

509 Miscellaneous durable goods 909................... 7 758 31 345 15 7 4 1 2 – – – 1 –

51 Wholesale trade ~ nondurable goods 1 322.............. 8 557 37 804 78 37 15 9 12 3 1 1 – –

511 Paper and paper products 122..................... 544 2 246 9 5 – – 4 – – – – –

514 Groceries and related products 682................. 4 913 22 186 25 11 4 5 2 1 1 1 – –
5147 Meats and meat products 142.................... 766 3 671 5 1 2 – 1 – 1 – – –
5149 Groceries and related products, n.e.c. 118......... 770 3 496 10 4 1 4 1 – – – – –

517 Petroleum and petroleum products 213.............. 1 480 5 977 7 1 – 2 3 1 – – – –

519 Misc. nondurable goods 221....................... 968 4 168 23 12 7 1 2 1 – – – –
5191 Farm supplies 129.............................. 568 2 278 10 5 3 1 – 1 – – – –
–– Administrative and auxiliary 251...................... 2 300 7 724 5 1 – 2 1 – 1 – – –

Retail trade 13 863................................ 38 234 166 243 956 386 251 144 115 41 16 3 – –

52 Building materials and garden supplies 662............ 2 929 13 716 61 27 18 8 6 1 1 – – –

521 Lumber and other building materials 360............. 1 859 8 796 16 4 6 1 3 1 1 – – –

525 Hardware stores 183.............................. 555 2 235 18 8 3 4 3 – – – – –

53 General merchandise stores 1 772..................... 4 880 19 415 27 6 4 4 2 3 6 2 – –

531 Department stores 1 651............................ 4 626 18 373 11 – – – – 3 6 2 – –

54 Food stores 2 181.................................... 5 895 24 116 96 30 28 15 11 7 4 1 – –

541 Grocery stores 1 961............................... 5 384 22 255 66 16 20 9 9 7 4 1 – –

546 Retail bakeries 109............................... 231 798 10 4 1 3 2 – – – – –

55 Automotive dealers and service stations 1 836........... 7 715 35 661 140 50 35 29 19 7 – – – –

551 New and used car dealers 847..................... 4 492 21 417 30 5 3 5 12 5 – – – –

554 Gasoline service stations 758...................... 2 176 9 131 67 22 19 19 5 2 – – – –

56 Apparel and accessory stores 319.................... 643 2 785 55 23 26 5 1 – – – – –

562 Women’s clothing stores 132....................... 266 1 114 14 – 11 2 1 – – – – –

57 Furniture and homefurnishings stores 415............. 1 682 6 980 59 30 16 9 3 1 – – – –

571 Furniture and homefurnishings stores 201........... 782 3 490 28 16 4 6 2 – – – – –
5712 Furniture stores 162............................ 636 2 722 15 6 1 6 2 – – – – –

573 Radio, television, and computer stores 167.......... 687 2 613 24 11 11 – 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 53
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUTLERmCon.
Retail trade mCon.

58 Eating and drinking places 4 715....................... 8 240 37 004 283 105 58 40 56 21 3 – – –
5812 Eating places 4 520............................... 7 878 35 538 237 73 46 39 55 21 3 – – –
5813 Drinking places 195............................. 362 1 466 46 32 12 1 1 – – – – –

59 Miscellaneous retail 1 902............................. 5 821 24 804 230 113 66 33 15 1 2 – – –

591 Drug stores and proprietary stores 432.............. 1 712 7 507 33 5 9 13 6 – – – – –

592 Liquor stores 111................................. 411 1 738 25 16 7 2 – – – – – –

594 Miscellaneous shopping goods stores 758........... 1 728 6 995 80 33 28 13 4 1 1 – – –
5941 Sporting goods and bicycle shops 208............. 300 1 421 18 9 5 3 – – 1 – – –
5942 Book stores 129................................ 288 1 139 4 – 1 1 1 1 – – – –
5944 Jewelry stores 113.............................. 448 1 830 18 6 10 2 – – – – – –
5945 Hobby, toy, and game shops 148................. 371 1 396 12 6 1 2 3 – – – – –
5947 Gift, novelty, and souvenir shops 122............. 185 831 21 9 8 4 – – – – – –

596 Nonstore retailers 261............................. 978 3 916 16 9 3 – 3 – 1 – – –

599 Retail stores, n.e.c. 225........................... 587 2 857 54 37 14 2 1 – – – – –

Finance, insurance, and real estate 1 839......... 10 524 47 029 335 212 76 36 8 2 1 – – –

60 Depository institutions 858........................... 4 537 19 241 83 21 29 26 5 2 – – – –

602 Commercial banks 702............................ 3 841 16 473 61 10 23 22 4 2 – – – –

61 Nondepository institutions 242........................ 1 692 8 180 33 21 9 2 – – 1 – – –

64 Insurance agents, brokers, and service 239............ 1 253 5 455 84 67 15 2 – – – – – –

65 Real estate 356.................................... 1 636 7 469 106 83 18 4 1 – – – – –

651 Real estate operators and lessors 154............... 622 2 875 49 39 9 1 – – – – – –

653 Real estate agents and managers 143.............. 780 3 265 37 29 5 2 1 – – – – –

Services 14 467.................................. 76 220 326 573 1 399 807 302 176 73 18 17 4 1 1

70 Hotels and other lodging places 608................... 1 340 6 496 33 16 2 8 5 – 2 – – –

701 Hotels and motels 555............................. 1 203 5 632 19 4 2 7 4 – 2 – – –

72 Personal services 582............................... 1 509 6 723 131 86 29 11 5 – – – – –

721 Laundry, cleaning, and garment services 131........ 302 1 457 24 14 5 3 2 – – – – –
7216 Drycleaning plants, except rug 103................ 251 1 157 13 5 4 2 2 – – – – –

723 Beauty shops 290................................ 713 3 147 61 42 11 5 3 – – – – –

73 Business services 1 382............................... 6 870 33 198 153 91 31 12 15 2 2 – – –

733 Mailing, reproduction, stenographic 110............. 569 3 139 7 3 1 – 3 – – – – –

734 Services to buildings 262.......................... 544 2 426 33 16 8 6 2 1 – – – –

736 Personnel supply services 361..................... 890 4 585 11 5 2 – 2 – 2 – – –
7363 Help supply services 350........................ 831 4 353 7 2 1 – 2 – 2 – – –

737 Computer and data processing services 259......... 2 369 12 838 45 29 9 3 4 – – – – –
7379 Computer related services, n.e.c. 119............. 1 317 7 313 16 10 3 1 2 – – – – –

738 Miscellaneous business services 258................ 1 688 6 770 34 23 7 – 3 1 – – – –
7389 Business services, n.e.c. 193.................... 1 462 5 847 28 20 5 – 2 1 – – – –

75 Auto repair, services, and parking 596................. 2 895 11 661 135 94 23 14 4 – – – – –

753 Automotive repair shops 466....................... 2 191 8 807 109 79 17 10 3 – – – – –
7532 Top and body repair and paint shops 204.......... 1 143 4 488 30 15 9 4 2 – – – – –
7538 General automotive repair shops 188............. 757 3 240 58 48 4 5 1 – – – – –

76 Miscellaneous repair services 389.................... 2 994 12 285 53 35 7 5 5 1 – – – –

769 Miscellaneous repair shops 290.................... 2 218 9 525 35 21 6 4 3 1 – – – –
7699 Repair services, n.e.c. 276....................... 2 158 9 312 29 17 4 4 3 1 – – – –

78 Motion pictures 139................................. 273 1 153 16 8 4 1 3 – – – – –

783 Motion picture theaters 101........................ 151 621 5 – 1 1 3 – – – – –
7832 Motion picture theaters, except drive~in 101........ 151 621 5 – 1 1 3 – – – – –

79 Amusement and recreation services 540............... 1 561 8 212 65 38 15 5 5 1 1 – – –

799 Misc. amusement, recreation services 432........... 1 257 6 961 47 28 10 3 4 1 1 – – –
7991 Physical fitness facilities 157..................... 550 2 182 6 2 1 1 1 – 1 – – –
7997 Membership sports and recreation clubs 112....... 334 1 989 7 3 2 – 1 1 – – – –

80 Health services 5 875................................. 39 220 162 006 278 140 66 41 14 5 7 3 1 1

801 Offices and clinics of medical doctors 616............ 6 687 31 737 88 47 18 18 5 – – – – –

802 Offices and clinics of dentists 440................... 1 982 8 985 72 36 20 15 1 – – – – –
8049 Offices of health practitioners, n.e.c. 103........... 814 3 377 16 6 8 1 1 – – – – –

805 Nursing and personal care facilities 1 983............. 7 990 33 306 14 2 1 1 – 1 6 3 – –

808 Home health care services 515..................... 2 845 10 958 19 7 3 2 4 2 1 – – –

809 Health and allied services, n.e.c. 251................ 1 665 6 941 13 3 5 1 2 2 – – – –

81 Legal services 170.................................. 899 3 957 53 43 9 1 – – – – – –

82 Educational services 130............................ 472 2 152 16 8 6 – 2 – – – – –

83 Social services 1 730................................. 5 844 24 673 106 38 18 35 7 4 3 1 – –

832 Individual and family services 350................... 1 202 5 789 38 12 7 17 1 1 – – – –

835 Child day care services 305........................ 684 2 831 31 11 8 8 3 1 – – – –

836 Residential care 796.............................. 3 203 12 859 28 11 3 7 3 2 1 1 – –

86 Membership organizations 1 259....................... 3 347 13 706 210 114 60 30 5 – 1 – – –

863 Labor organizations 126........................... 200 779 21 11 4 6 – – – – – –

864 Civic and social associations 160................... 299 1 263 31 15 10 6 – – – – – –

866 Religious organizations 864........................ 2 188 8 963 141 79 41 16 4 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

54 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

BUTLERmCon.
Services mCon.

87 Engineering and management services 979............ 7 877 35 902 133 85 31 8 3 5 1 – – –

871 Engineering and architectural services 416........... 3 369 16 697 53 32 12 6 1 1 1 – – –
8711 Engineering services 184........................ 1 377 6 350 33 19 7 6 1 – – – – –
8712 Architectural services 193........................ 1 802 9 463 8 5 1 – – 1 1 – – –

872 Accounting, auditing, and bookkeeping 219.......... 706 2 633 40 27 12 – – 1 – – – –

874 Management and public relations 277............... 3 110 13 376 35 23 6 2 2 2 – – – –
8742 Management consulting services 118............. 1 255 4 272 16 12 1 2 – 1 – – – –

Unclassified establishments 4................ 10 250 21 21 – – – – – – – –

CAMBRIA

Total 49 613.................................. 247 930 1 050 592 3 567 1 859 829 451 266 79 67 7 6 3

Agricultural services, forestry, and fishing 103.. 299 1 888 38 32 3 2 1 – – – – –

07 Agricultural services 100............................. 285 1 598 34 28 3 2 1 – – – – –

Mining 422.................................... 3 751 13 822 18 5 6 3 2 1 1 – – –

12 Coal mining 361.................................... 3 347 11 944 12 1 5 3 1 1 1 – – –
1221 Bituminous coal and lignite surface 337............ 3 217 11 383 10 1 4 2 1 1 1 – – –

Construction 2 163.............................. 11 587 54 308 345 237 60 27 15 3 3 – – –

15 General contractors and operative builders 766......... 3 915 16 839 125 92 18 10 2 1 2 – – –

151 General building contractors 751.................... 3 875 16 667 119 87 17 10 2 1 2 – – –

16 Heavy construction, except building 155............... 1 144 5 525 16 8 3 1 4 – – – – –

162 Heavy construction, except highway 122............. 920 4 457 12 6 2 1 3 – – – – –

17 Special trade contractors 1 242........................ 6 528 31 944 204 137 39 16 9 2 1 – – –

171 Plumbing, heating, air~conditioning 541.............. 3 644 16 425 46 27 7 8 1 2 1 – – –

173 Electrical work 197................................ 1 081 4 107 22 12 4 2 4 – – – – –

174 Masonry, stonework, and plastering 132............. 618 4 433 31 22 7 – 2 – – – – –

175 Carpentry and floor work 104....................... 364 1 656 24 16 5 2 1 – – – – –

179 Misc. special trade contractors 109................. 422 2 131 38 29 8 1 – – – – – –

Manufacturing 7 452............................. 44 435 192 624 166 59 24 29 23 6 22 2 – 1

20 Food and kindred products 756....................... 5 828 23 137 8 2 – 1 1 – 4 – – –

23 Apparel and other textile products 2 194................. 9 016 32 756 13 2 1 3 1 2 3 – – 1

239 Misc. fabricated textile products 109................ 396 2 127 5 2 – 1 1 1 – – – –

24 Lumber and wood products 368...................... 1 859 9 503 27 11 6 6 2 1 1 – – –

242 Sawmills and planing mills 299..................... 1 589 8 191 15 5 2 4 2 1 1 – – –
2421 Sawmills and planing mills, general 129........... 565 2 559 11 4 2 3 1 1 – – – –
2426 Hardwood dimension and flooring mills 170........ 1 024 5 632 4 1 – 1 1 – 1 – – –

27 Printing and publishing 404.......................... 1 916 7 670 18 5 6 4 2 – 1 – – –

275 Commercial printing 106........................... 408 1 726 10 2 5 2 1 – – – – –

30 Rubber and miscellaneous plastics products 110....... 630 2 330 4 1 – – 3 – – – – –

308 Miscellaneous plastics products, n.e.c. 110.......... 630 2 330 4 1 – – 3 – – – – –
3089 Plastics products, n.e.c. 110..................... 630 2 330 4 1 – – 3 – – – – –

32 Stone, clay, and glass products 193................... 1 028 4 874 10 3 1 2 3 1 – – – –
3272 Concrete products, n.e.c. 108.................... 434 2 111 4 1 1 – 1 1 – – – –

33 Primary metal industries 1 123......................... 8 171 31 889 7 1 – 1 – – 4 1 – –

34 Fabricated metal products 533....................... 3 163 15 815 21 8 4 2 3 2 2 – – –

344 Fabricated structural metal products 251............. 1 434 8 725 9 2 3 2 – 1 1 – – –

349 Misc. fabricated metal products 144................. 895 3 779 8 5 1 – 1 – 1 – – –

35 Industrial machinery and equipment 304............... 2 243 10 700 15 8 1 2 3 – 1 – – –

36 Electronic and other electronic equipment 289.......... 1 808 9 109 8 3 2 – 1 – 2 – – –

37 Transportation equipment 863........................ 7 114 37 234 8 – – 3 1 – 3 1 – –

38 Instruments and related products 140................. 760 3 423 4 1 – 1 1 – 1 – – –

384 Medical instruments and supplies 140............... 760 3 423 4 1 – 1 1 – 1 – – –

Transportation and public utilities 3 168.......... 23 638 91 541 180 84 24 29 27 10 6 – – –

41 Local and interurban passenger transit 931............ 1 656 6 124 36 4 4 10 13 4 1 – – –

411 Local and suburban transportation 486.............. 655 2 687 18 1 – 7 8 2 – – – –
4119 Local passenger transportation, n.e.c. 486......... 655 2 687 18 1 – 7 8 2 – – – –

42 Trucking and warehousing 588....................... 3 729 15 426 78 54 11 9 3 – 1 – – –

48 Communication 631................................. 5 316 22 720 29 12 2 5 6 3 1 – – –

481 Telephone communication 363..................... 3 461 14 231 19 8 2 5 1 3 – – – –

49 Electric, gas, and sanitary services 898................ 12 159 43 852 20 6 2 2 4 3 3 – – –

491 Electric services 800.............................. 11 165 40 141 10 – – 1 4 2 3 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 55
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CAMBRIAmCon.
Wholesale trade 2 218........................... 13 750 61 511 190 78 57 28 21 4 2 – – –

50 Wholesale trade ~ durable goods 1 375.................. 9 511 43 329 137 58 43 17 17 1 1 – – –

501 Motor vehicles, parts, and supplies 260.............. 1 389 5 268 30 11 12 3 4 – – – – –
5013 Motor vehicle supplies and new parts 138.......... 562 2 499 19 9 6 2 2 – – – – –

503 Lumber and construction materials 107.............. 675 2 822 14 5 6 2 1 – – – – –

505 Metals and minerals, except petroleum 332.......... 3 468 18 253 11 5 2 – 2 1 1 – – –

507 Hardware, plumbing and heating equipment 107...... 575 2 364 12 7 2 2 1 – – – – –

508 Machinery, equipment, and supplies 186............. 1 256 5 600 23 8 8 5 2 – – – – –

509 Miscellaneous durable goods 181................... 1 015 4 167 13 5 2 – 6 – – – – –

51 Wholesale trade ~ nondurable goods 843.............. 4 239 18 182 53 20 14 11 4 3 1 – – –

514 Groceries and related products 422................. 1 955 8 553 18 7 5 3 1 1 1 – – –
5149 Groceries and related products, n.e.c. 375......... 1 769 7 704 9 2 3 1 1 1 1 – – –

519 Misc. nondurable goods 104....................... 442 2 336 9 5 2 1 – 1 – – – –

Retail trade 11 699................................ 31 793 134 105 959 406 259 165 87 27 13 2 – –

52 Building materials and garden supplies 534............ 2 083 8 309 44 18 14 7 4 – 1 – – –

521 Lumber and other building materials 387............. 1 671 6 528 20 5 6 5 3 – 1 – – –

525 Hardware stores 100.............................. 260 1 096 12 6 4 1 1 – – – – –

53 General merchandise stores 1 540..................... 4 174 17 268 27 4 11 2 1 2 6 1 – –

531 Department stores 1 408............................ 3 834 15 760 10 1 – – – 2 6 1 – –

54 Food stores 2 414.................................... 6 002 24 414 108 29 27 23 16 8 4 1 – –

541 Grocery stores 2 204............................... 5 542 22 558 79 19 17 15 15 8 4 1 – –

55 Automotive dealers and service stations 1 512........... 6 404 26 306 141 61 32 27 17 4 – – – –

551 New and used car dealers 680..................... 3 994 15 901 27 1 5 9 8 4 – – – –

553 Auto and home supply stores 137................... 472 2 055 25 15 8 1 1 – – – – –

554 Gasoline service stations 588...................... 1 573 6 814 70 31 17 15 7 – – – – –

56 Apparel and accessory stores 316.................... 711 3 029 53 25 18 9 1 – – – – –

562 Women’s clothing stores 115....................... 262 1 112 17 5 8 4 – – – – – –

57 Furniture and homefurnishings stores 340............. 1 303 5 262 62 34 19 7 2 – – – – –

571 Furniture and homefurnishings stores 144........... 562 2 263 24 12 8 3 1 – – – – –
5712 Furniture stores 104............................ 439 1 807 15 7 4 3 1 – – – – –

572 Household appliance stores 104.................... 500 1 768 11 6 1 3 1 – – – – –

58 Eating and drinking places 3 637....................... 6 337 26 904 301 122 73 54 38 12 2 – – –
5812 Eating places 3 429............................... 6 000 25 542 233 71 59 51 38 12 2 – – –
5813 Drinking places 208............................. 337 1 360 66 49 14 3 – – – – – –

59 Miscellaneous retail 1 381............................. 4 608 21 727 219 111 64 35 8 1 – – – –

591 Drug stores and proprietary stores 399.............. 1 577 9 412 37 5 9 22 1 – – – – –

594 Miscellaneous shopping goods stores 411........... 1 065 4 334 64 30 25 6 2 1 – – – –
5947 Gift, novelty, and souvenir shops 168............. 311 1 233 20 10 6 3 – 1 – – – –

596 Nonstore retailers 127............................. 510 1 996 13 8 2 – 3 – – – – –
5963 Direct selling establishments 119................. 482 1 884 10 6 1 – 3 – – – – –

598 Fuel dealers 101.................................. 461 1 918 18 8 7 3 – – – – – –

599 Retail stores, n.e.c. 215........................... 604 2 427 54 37 14 1 2 – – – – –
5999 Miscellaneous retail stores, n.e.c. 124............. 393 1 556 25 16 6 1 2 – – – – –

Finance, insurance, and real estate 3 856......... 23 577 92 723 302 160 87 32 14 5 2 – 2 –

60 Depository institutions 1 184........................... 6 776 26 793 97 17 53 20 4 2 1 – – –

602 Commercial banks 979............................ 5 700 22 489 71 8 43 15 2 2 1 – – –

606 Credit unions 119................................. 525 2 203 16 6 6 3 1 – – – – –

63 Insurance carriers 1 006.............................. 5 648 21 068 24 13 3 2 3 2 – – 1 –

631 Life insurance 789................................ 3 968 13 804 6 1 – 2 2 – – – 1 –

632 Medical service and health insurance 151............ 1 040 4 728 3 1 – – – 2 – – – –

64 Insurance agents, brokers, and service 375............ 2 520 10 383 69 50 9 6 4 – – – – –

65 Real estate 272.................................... 831 3 895 70 52 13 2 3 – – – – –

653 Real estate agents and managers 117.............. 363 1 508 30 22 6 – 2 – – – – –

67 Holding and other investment offices 886.............. 6 399 24 980 6 3 – – – 1 1 – 1 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

56 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CAMBRIAmCon.
Services 18 530.................................. 95 098 407 919 1 359 788 309 136 76 23 18 3 4 2

70 Hotels and other lodging places 311................... 734 3 953 19 6 4 3 4 2 – – – –

72 Personal services 696............................... 1 834 7 628 128 82 31 11 3 – 1 – – –

721 Laundry, cleaning, and garment services 150........ 383 1 710 22 12 5 3 2 – – – – –

723 Beauty shops 230................................ 520 2 284 59 43 11 4 1 – – – – –

729 Miscellaneous personal services 167................ 242 663 13 8 2 2 – – 1 – – –
7291 Tax return preparation services 141............... 206 506 8 5 1 1 – – 1 – – –

73 Business services 1 631............................... 5 517 24 032 97 48 21 10 8 5 5 – – –

733 Mailing, reproduction, stenographic 170............. 625 2 683 11 7 3 – – – 1 – – –

734 Services to buildings 382.......................... 953 4 165 19 9 3 4 – 2 1 – – –

736 Personnel supply services 423..................... 1 097 4 882 8 2 1 1 1 1 2 – – –
7363 Help supply services 423........................ 1 097 4 882 8 2 1 1 1 1 2 – – –

737 Computer and data processing services 117......... 1 205 5 149 16 10 4 – 1 1 – – – –

738 Miscellaneous business services 380................ 991 4 504 22 11 3 3 3 1 1 – – –
7389 Business services, n.e.c. 249.................... 731 3 280 16 9 3 2 1 – 1 – – –

75 Auto repair, services, and parking 324................. 1 120 4 858 71 49 17 2 3 – – – – –

753 Automotive repair shops 203....................... 828 3 674 56 41 12 2 1 – – – – –
7538 General automotive repair shops 111............. 451 2 072 35 25 9 1 – – – – – –

76 Miscellaneous repair services 353.................... 2 396 9 368 40 19 11 5 4 1 – – – –

762 Electrical repair shops 183......................... 1 254 4 949 13 5 3 2 2 1 – – – –
7629 Electrical repair shops, n.e.c. 158................. 847 3 926 9 3 2 1 2 1 – – – –

769 Miscellaneous repair shops 160.................... 1 118 4 302 23 10 8 3 2 – – – – –

79 Amusement and recreation services 391............... 938 4 763 51 32 9 6 2 2 – – – –

799 Misc. amusement, recreation services 336........... 745 4 130 40 24 7 6 1 2 – – – –
7997 Membership sports and recreation clubs 187....... 407 2 400 11 5 2 2 – 2 – – – –

80 Health services 7 665................................. 51 522 225 002 340 196 76 35 16 4 9 1 1 2

801 Offices and clinics of medical doctors 923............ 12 181 55 466 129 73 35 14 6 – 1 – – –

802 Offices and clinics of dentists 289................... 1 363 6 785 68 42 20 6 – – – – – –

804 Offices of other health practitioners 444............. 3 153 13 751 70 48 12 8 1 – 1 – – –
8049 Offices of health practitioners, n.e.c. 262........... 2 425 10 682 27 17 4 4 1 – 1 – – –

805 Nursing and personal care facilities 926............. 4 269 18 091 32 19 3 3 1 1 5 – – –

806 Hospitals 4 042.................................... 25 973 111 584 4 – – – – – 1 – 1 2

808 Home health care services 562..................... 1 998 8 157 16 2 1 2 7 3 1 – – –

809 Health and allied services, n.e.c. 421................ 2 233 9 691 8 3 2 1 1 – – 1 – –

81 Legal services 195.................................. 822 3 510 69 60 6 2 1 – – – – –

82 Educational services 2 311............................ 9 474 37 070 37 14 3 8 6 2 1 1 2 –

821 Elementary and secondary schools 347............. 1 199 4 691 18 3 1 8 4 2 – – – –

822 Colleges and universities 1 866...................... 7 850 30 720 5 1 – – – – 1 1 2 –

83 Social services 1 223................................. 3 354 13 946 122 65 23 19 10 4 1 – – –

832 Individual and family services 324................... 1 212 4 980 33 19 3 5 5 1 – – – –

833 Job training and related services 226................ 291 1 123 4 – 1 1 – 1 1 – – –

835 Child day care services 178........................ 321 1 376 43 30 8 4 1 – – – – –

836 Residential care 429.............................. 1 366 5 499 35 11 11 8 3 2 – – – –

86 Membership organizations 1 470....................... 2 946 12 205 282 166 82 26 8 – – – – –

863 Labor organizations 194........................... 318 1 357 27 12 9 5 1 – – – – –

864 Civic and social associations 348................... 627 2 653 81 49 27 4 1 – – – – –

866 Religious organizations 871........................ 1 818 7 449 160 96 42 16 6 – – – – –

87 Engineering and management services 1 741............ 13 557 57 839 79 41 18 7 7 3 1 1 1 –

871 Engineering and architectural services 670........... 4 587 21 681 26 10 6 4 4 – 1 1 – –
8711 Engineering services 593........................ 4 129 19 598 17 6 4 2 3 – 1 1 – –

872 Accounting, auditing, and bookkeeping 160.......... 1 076 4 483 27 18 6 – 3 – – – – –

873 Research and testing services 795.................. 7 243 28 877 7 – 3 1 – 2 – – 1 –

874 Management and public relations 116............... 651 2 798 19 13 3 2 – 1 – – – –

Unclassified establishments 2................ 2 151 10 10 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 57
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CAMERON

Total 2 030.................................. 11 031 45 305 144 70 41 15 15 2 – – 1 –

Mining (A).................................... (D) (D) 1 1 – – – – – – – –

Construction (B).............................. (D) (D) 11 9 1 1 – – – – – –

Manufacturing 1 249............................. 8 590 35 187 28 11 5 3 6 2 – – 1 –

24 Lumber and wood products 139...................... 1 820 5 164 10 6 1 – 3 – – – – –

34 Fabricated metal products 977....................... 6 101 27 260 7 – 2 1 1 2 – – 1 –

35 Industrial machinery and equipment 122............... 623 2 576 8 3 1 2 2 – – – – –

Transportation and public utilities (B).......... (D) (D) 10 8 2 – – – – – – –

Wholesale trade (B)........................... (D) (D) 4 1 2 1 – – – – – –

Retail trade 390................................ 985 3 805 38 10 19 3 6 – – – – –

54 Food stores 139.................................... 376 1 147 5 1 1 – 3 – – – – –

541 Grocery stores 139............................... 376 1 147 5 1 1 – 3 – – – – –

Finance, insurance, and real estate (B)......... (D) (D) 5 3 1 – 1 – – – – –

Services (E).................................. (D) (D) 47 27 11 7 2 – – – – –

CARBON

Total 13 577.................................. 60 654 256 522 1 117 678 203 123 68 24 14 4 3 –

Agricultural services, forestry, and fishing (B).. (D) (D) 13 10 2 1 – – – – – –

Mining (B).................................... (D) (D) 4 1 2 – 1 – – – – –

Construction 516.............................. 2 159 10 119 149 116 21 10 1 1 – – – –

15 General contractors and operative builders 157......... 682 3 303 39 28 6 5 – – – – – –

151 General building contractors 157.................... 682 3 303 39 28 6 5 – – – – – –

17 Special trade contractors 344........................ 1 410 6 411 103 83 13 5 1 1 – – – –

179 Misc. special trade contractors 100................. 387 2 054 24 20 3 – – 1 – – – –

Manufacturing 3 801............................. 21 573 89 498 66 21 3 9 10 14 6 2 1 –

23 Apparel and other textile products 1 398................. 7 026 27 564 17 5 1 1 – 6 3 1 – –
2337 Women’s and misses’ suits and coats 610......... 4 388 16 221 4 – 1 – – 1 1 1 – –
2339 Women’s and misses’ outerwear, n.e.c. 573........ 2 107 8 517 8 2 – – – 5 1 – – –

27 Printing and publishing (C).......................... (D) (D) 4 2 – – 1 – 1 – – –

28 Chemicals and allied products (C).................... (D) (D) 3 1 – – – 2 – – – –

30 Rubber and miscellaneous plastics products 310....... 1 131 4 835 4 – – 1 1 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 310.......... 1 131 4 835 4 – – 1 1 1 1 – – –

33 Primary metal industries 618......................... 3 813 16 103 5 – – – 1 2 1 1 – –

35 Industrial machinery and equipment 117............... 756 3 377 9 3 1 3 2 – – – – –

37 Transportation equipment (F)........................ (D) (D) 1 – – – – – – – 1 –
–– Administrative and auxiliary (C)...................... (D) (D) 2 – – – 1 1 – – – –

Transportation and public utilities 783.......... 4 862 19 072 41 17 10 6 6 – 2 – – –

41 Local and interurban passenger transit 121............ 267 1 144 10 2 4 2 2 – – – – –

42 Trucking and warehousing 149....................... 688 3 094 18 10 2 3 3 – – – – –

421 Trucking and courier services, except air 149......... 688 3 094 18 10 2 3 3 – – – – –

48 Communication 245................................. 1 383 5 549 7 3 2 1 – – 1 – – –
–– Administrative and auxiliary (C)...................... (D) (D) 1 – – – – – 1 – – –

Wholesale trade 268........................... 1 705 7 216 39 24 7 6 1 1 – – – –

50 Wholesale trade ~ durable goods 187.................. 1 280 5 289 21 12 4 3 1 1 – – – –

501 Motor vehicles, parts, and supplies 106.............. 797 3 336 6 2 2 1 – 1 – – – –

Retail trade 3 034................................ 9 328 40 402 307 155 68 46 32 2 4 – – –

52 Building materials and garden supplies 291............ 1 013 4 693 28 14 9 2 2 – 1 – – –

521 Lumber and other building materials 186............. 696 3 414 11 5 3 1 1 – 1 – – –

53 General merchandise stores 258..................... 667 2 859 7 5 1 – – – 1 – – –

54 Food stores 604.................................... 1 873 7 573 45 20 12 4 7 – 2 – – –

541 Grocery stores 562............................... 1 803 7 329 35 13 11 2 7 – 2 – – –

55 Automotive dealers and service stations 465........... 2 005 8 949 49 17 13 14 5 – – – – –

551 New and used car dealers 209..................... 1 144 5 321 12 1 1 6 4 – – – – –

554 Gasoline service stations 176...................... 443 1 913 22 5 9 8 – – – – – –

58 Eating and drinking places 900....................... 2 085 8 753 88 47 10 16 13 2 – – – –
5812 Eating places 861............................... 2 031 8 525 76 36 10 15 13 2 – – – –

59 Miscellaneous retail 402............................. 1 345 6 215 67 37 17 9 4 – – – – –

591 Drug stores and proprietary stores 182.............. 545 2 764 13 1 4 5 3 – – – – –

Finance, insurance, and real estate 512......... 2 773 11 429 80 47 21 6 5 1 – – – –

60 Depository institutions 363........................... 2 168 8 730 28 4 14 5 4 1 – – – –

602 Commercial banks 333............................ 2 019 8 081 22 2 10 5 4 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

58 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CARBONmCon.
Services 4 573.................................. 17 850 76 848 414 283 69 39 12 5 2 2 2 –

70 Hotels and other lodging places 109................... 231 1 030 9 5 1 2 – 1 – – – –

73 Business services 961............................... 3 428 16 273 33 25 2 2 2 1 – – 1 –

737 Computer and data processing services 103......... 458 2 037 8 5 2 – – 1 – – – –

75 Auto repair, services, and parking 106................. 447 1 810 31 25 3 3 – – – – – –

79 Amusement and recreation services 844............... 2 036 6 018 22 12 – 4 2 2 1 1 – –

799 Misc. amusement, recreation services 840........... 2 027 5 964 16 6 – 4 2 2 1 1 – –
7999 Amusement and recreation, n.e.c. 768............ 1 900 4 961 10 4 – 1 1 2 1 1 – –

80 Health services 1 443................................. 8 337 37 265 90 51 28 6 2 – 1 1 1 –

801 Offices and clinics of medical doctors 129............ 1 171 5 525 30 16 13 1 – – – – – –

802 Offices and clinics of dentists 119................... 593 2 642 23 12 8 3 – – – – – –

805 Nursing and personal care facilities 204............. 820 3 677 6 1 2 1 1 – 1 – – –

83 Social services 266................................. 603 2 746 31 18 8 2 2 1 – – – –

86 Membership organizations 392....................... 764 3 136 92 66 16 9 1 – – – – –

866 Religious organizations 289........................ 607 2 450 66 47 12 6 1 – – – – –

Unclassified establishments –................ – 23 4 4 – – – – – – – –

CENTRE

Total 43 505.................................. 223 473 955 392 3 087 1 551 688 420 258 104 48 12 4 2

Agricultural services, forestry, and fishing 347.. 1 119 6 050 57 44 6 5 1 – 1 – – –

07 Agricultural services (E)............................. (D) (D) 56 43 6 5 1 – 1 – – –

Mining 238.................................... 1 624 7 170 15 7 2 4 1 – 1 – – –

12 Coal mining 159.................................... 1 087 4 164 8 5 1 1 – – 1 – – –

Construction 2 440.............................. 13 453 71 487 285 181 58 28 12 3 1 2 – –

15 General contractors and operative builders 985......... 5 402 24 265 122 78 29 11 2 – 1 1 – –

151 General building contractors 966.................... 5 321 23 862 117 75 27 11 2 – 1 1 – –

16 Heavy construction, except building 599............... 3 656 26 352 12 3 2 3 2 1 – 1 – –

17 Special trade contractors (F)........................ (D) (D) 150 100 27 14 7 2 – – – –

171 Plumbing, heating, air~conditioning 145.............. 824 3 422 26 17 4 3 2 – – – – –

173 Electrical work 126................................ 739 2 850 17 9 2 5 1 – – – – –

175 Carpentry and floor work 158....................... 628 3 290 31 21 6 3 – 1 – – – –
1751 Carpentry work 143............................. 597 3 075 23 14 5 3 – 1 – – – –

176 Roofing, siding, and sheet metal work 113........... 477 2 501 10 5 1 2 2 – – – – –

179 Misc. special trade contractors 161................. 1 058 5 176 24 17 3 1 2 1 – – – –

Manufacturing 8 331............................. 65 988 267 674 160 51 33 22 22 12 14 2 2 2

24 Lumber and wood products 137...................... 599 2 491 21 10 6 4 1 – – – – –

25 Furniture and fixtures 158............................ 978 3 818 5 1 – 1 2 1 – – – –

26 Paper and allied products (C)........................ (D) (D) 1 – – – – – 1 – – –

27 Printing and publishing 873.......................... 5 515 20 498 19 5 6 1 4 1 1 1 – –

275 Commercial printing 155........................... 1 042 4 711 12 4 4 1 2 1 – – – –
2752 Commercial printing, lithographic 155............. 1 042 4 711 12 4 4 1 2 1 – – – –

28 Chemicals and allied products 234.................... 2 342 9 771 7 2 2 1 1 – 1 – – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 2 – – – – – 2 – – –

32 Stone, clay, and glass products 1 652................... 17 393 69 011 14 3 – 4 2 1 3 – – 1

33 Primary metal industries (F)......................... (D) (D) 1 – – – – – – – 1 –

34 Fabricated metal products 217....................... 2 134 6 477 6 1 1 3 – – 1 – – –

35 Industrial machinery and equipment 402............... 3 045 12 871 20 9 6 2 2 – 1 – – –

36 Electronic and other electronic equipment 2 286.......... 15 622 67 395 20 4 4 2 2 4 2 – 1 1

367 Electronic components and accessories 1 547......... 10 667 45 068 12 1 2 2 2 3 1 – – 1
3679 Electronic components, n.e.c. 150................ 1 186 5 589 6 1 1 1 2 1 – – – –

38 Instruments and related products 970................. 7 967 33 638 19 4 2 1 7 2 2 1 – –
3821 Laboratory apparatus and furniture 177............ 1 507 6 988 5 2 – – 2 – 1 – – –
3823 Process control instruments 144.................. 1 050 4 396 3 – – 1 1 1 – – – –
3826 Analytical instruments 469....................... 4 292 17 880 6 – 1 – 3 1 – 1 – –
–– Administrative and auxiliary (C)...................... (D) (D) 3 1 – – 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 59
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CENTREmCon.
Transportation and public utilities 2 651.......... 15 094 60 134 166 80 29 16 28 12 – 1 – –

41 Local and interurban passenger transit 475............ 1 132 4 703 26 5 6 7 6 2 – – – –

415 School buses 278................................. 573 2 183 19 4 6 5 3 1 – – – –

42 Trucking and warehousing 588....................... 2 974 13 730 66 42 12 4 5 3 – – – –

421 Trucking and courier services, except air 583......... 2 953 13 642 62 38 12 4 5 3 – – – –

45 Transportation by air 141............................ 994 4 148 8 4 2 – 1 1 – – – –

451 Air transportation, scheduled 134................... 958 3 994 4 – 2 – 1 1 – – – –

47 Transportation services (C).......................... (D) (D) 14 7 3 – 3 1 – – – –

472 Passenger transportation arrangement 134.......... 782 2 721 13 7 3 – 2 1 – – – –

48 Communication 1 158................................. 7 667 28 926 39 14 4 4 12 4 – 1 – –

483 Radio and television broadcasting 373............... 2 177 6 734 13 3 – 1 7 2 – – – –

484 Cable and other pay TV services 536................ 3 712 15 118 12 7 – 1 2 1 – 1 – –

49 Electric, gas, and sanitary services 131................ 1 508 5 717 12 7 2 1 1 1 – – – –

Wholesale trade 1 397........................... 8 637 37 228 143 64 40 24 10 4 1 – – –

50 Wholesale trade ~ durable goods 832.................. 4 904 20 644 103 48 31 18 4 2 – – – –

501 Motor vehicles, parts, and supplies 219.............. 1 066 4 133 24 10 11 2 – 1 – – – –

504 Professional and commercial equipment 225......... 1 585 6 919 17 6 3 6 1 1 – – – –
5045 Computers, peripherals and software 171.......... 1 365 6 008 10 2 1 6 – 1 – – – –

508 Machinery, equipment, and supplies 136............. 930 4 013 25 13 6 6 – – – – – –

51 Wholesale trade ~ nondurable goods (E).............. (D) (D) 38 16 9 6 6 – 1 – – –

514 Groceries and related products 162................. 922 4 555 5 1 1 2 – – 1 – – –

517 Petroleum and petroleum products 100.............. 701 2 743 4 – 1 – 3 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 – – – – 2 – – – –

Retail trade 12 039................................ 32 682 139 715 823 312 208 157 88 41 15 2 – –

52 Building materials and garden supplies 554............ 2 395 10 360 44 14 14 10 4 1 1 – – –

521 Lumber and other building materials 380............. 1 697 6 879 15 2 3 6 2 1 1 – – –

53 General merchandise stores 1 510..................... 3 791 16 846 21 2 6 1 1 6 3 2 – –

531 Department stores 1 307............................ 3 307 14 569 10 – – – – 6 2 2 – –

54 Food stores 1 620.................................... 4 038 16 302 68 23 22 8 3 7 5 – – –

541 Grocery stores 1 528............................... 3 871 15 606 52 14 17 7 2 7 5 – – –

55 Automotive dealers and service stations 1 225........... 5 520 23 688 97 20 37 20 17 3 – – – –

551 New and used car dealers 497..................... 3 222 14 239 14 – 1 1 9 3 – – – –

554 Gasoline service stations 570...................... 1 570 6 411 60 12 26 15 7 – – – – –

56 Apparel and accessory stores 681.................... 1 545 6 532 79 34 20 20 4 1 – – – –

562 Women’s clothing stores 245....................... 466 1 847 25 10 7 6 1 1 – – – –

565 Family clothing stores 176......................... 399 1 770 15 5 2 6 2 – – – – –

57 Furniture and homefurnishings stores 357............. 1 233 5 280 71 45 17 7 2 – – – – –

571 Furniture and homefurnishings stores 187........... 689 2 911 39 27 7 4 1 – – – – –
5712 Furniture stores 115............................ 478 1 981 18 11 2 4 1 – – – – –

573 Radio, television, and computer stores 154.......... 488 2 137 27 14 9 3 1 – – – – –

58 Eating and drinking places 4 255....................... 7 378 32 046 226 70 38 50 44 20 4 – – –
5812 Eating places 3 953............................... 6 940 30 038 200 55 36 45 42 18 4 – – –
5813 Drinking places 302............................. 438 2 008 26 15 2 5 2 2 – – – –

59 Miscellaneous retail 1 586............................. 4 789 21 103 208 101 53 39 12 2 1 – – –

591 Drug stores and proprietary stores 297.............. 1 141 4 880 28 5 6 15 2 – – – – –

592 Liquor stores 101................................. 342 1 404 15 8 2 4 1 – – – – –

594 Miscellaneous shopping goods stores 640........... 1 644 7 140 79 38 25 11 3 1 1 – – –
5942 Book stores 294................................ 747 3 159 10 1 3 2 2 1 1 – – –
5944 Jewelry stores 102.............................. 315 1 454 18 6 10 2 – – – – – –

596 Nonstore retailers 123............................. 395 2 254 19 11 3 3 2 – – – – –

598 Fuel dealers 191.................................. 787 3 144 13 3 4 3 2 1 – – – –
5983 Fuel oil dealers 168............................. 690 2 755 8 1 1 3 2 1 – – – –

599 Retail stores, n.e.c. 213........................... 440 2 111 51 35 12 2 2 – – – – –
–– Administrative and auxiliary 251...................... 1 993 7 558 9 3 1 2 1 1 1 – – –

Finance, insurance, and real estate 2 552......... 15 749 63 577 296 167 73 33 16 5 1 1 – –

60 Depository institutions 1 006........................... 5 426 21 442 71 19 32 12 5 2 – 1 – –

602 Commercial banks 904............................ 4 888 19 152 58 14 27 10 4 2 – 1 – –

61 Nondepository institutions (C)........................ (D) (D) 19 13 5 – 1 – – – – –

62 Security and commodity brokers 190.................. 2 348 9 805 27 20 3 1 3 – – – – –

628 Security and commodity services 100............... 1 132 4 921 10 7 1 – 2 – – – – –

63 Insurance carriers 281.............................. 1 958 7 549 16 8 1 3 2 2 – – – –

631 Life insurance 223................................ 1 415 5 398 8 2 – 3 1 2 – – – –

64 Insurance agents, brokers, and service 237............ 1 453 5 665 59 46 7 5 1 – – – – –

65 Real estate 572.................................... 2 431 11 080 99 57 25 12 4 1 – – – –

651 Real estate operators and lessors 281............... 1 082 4 889 49 27 13 7 2 – – – – –

653 Real estate agents and managers 247.............. 1 157 5 127 39 22 11 3 2 1 – – – –

67 Holding and other investment offices (C).............. (D) (D) 5 4 – – – – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

60 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CENTREmCon.
Services 13 499.................................. 69 120 301 959 1 126 630 238 131 80 27 14 4 2 –

70 Hotels and other lodging places 942................... 2 295 9 386 57 40 3 4 5 2 3 – – –

701 Hotels and motels 880............................. 2 114 8 152 21 7 1 3 5 2 3 – – –

72 Personal services 643............................... 1 953 8 565 101 61 19 16 3 2 – – – –

721 Laundry, cleaning, and garment services 216........ 830 3 811 16 10 – 3 1 2 – – – –

723 Beauty shops 264................................ 721 3 173 52 28 14 10 – – – – – –

729 Miscellaneous personal services 104................ 140 399 13 6 3 2 2 – – – – –

73 Business services 2 148............................... 13 708 58 239 126 71 26 12 8 5 3 – 1 –

733 Mailing, reproduction, stenographic 105............. 383 1 562 16 10 3 1 2 – – – – –

734 Services to buildings 254.......................... 597 2 831 30 15 7 6 1 1 – – – –

736 Personnel supply services 708..................... 2 414 10 983 11 2 3 – 1 2 3 – – –
7363 Help supply services 626........................ 2 122 9 254 7 – 2 – 1 1 3 – – –

737 Computer and data processing services 754......... 8 841 35 696 32 24 5 1 1 – – – 1 –

738 Miscellaneous business services 202................ 646 2 392 22 13 4 2 1 2 – – – –
7389 Business services, n.e.c. 134.................... 461 1 616 18 11 3 2 1 1 – – – –

75 Auto repair, services, and parking 291................. 1 085 4 646 66 44 17 4 1 – – – – –

753 Automotive repair shops 209....................... 770 3 261 50 35 12 2 1 – – – – –
7538 General automotive repair shops 111............. 410 1 736 32 24 6 2 – – – – – –

76 Miscellaneous repair services (C).................... (D) (D) 20 11 5 4 – – – – – –

78 Motion pictures 184................................. 469 1 909 19 5 6 4 4 – – – – –

79 Amusement and recreation services 636............... 1 308 6 451 54 28 7 10 6 2 1 – – –

799 Misc. amusement, recreation services 523........... 1 053 5 451 35 14 5 8 5 2 1 – – –
7991 Physical fitness facilities 127..................... 217 987 8 2 1 2 3 – – – – –
7997 Membership sports and recreation clubs 181....... 312 1 982 8 3 – 2 1 2 – – – –
7999 Amusement and recreation, n.e.c. 182............ 380 1 620 14 7 3 2 1 – 1 – – –

80 Health services 4 202................................. 26 421 115 100 212 99 53 33 14 4 5 3 1 –

801 Offices and clinics of medical doctors 650............ 7 484 32 980 56 28 12 8 5 3 – – – –

802 Offices and clinics of dentists 319................... 2 028 9 495 46 13 24 8 1 – – – – –

804 Offices of other health practitioners 130............. 467 2 089 45 37 7 – 1 – – – – –

805 Nursing and personal care facilities 793............. 3 051 12 878 22 3 4 10 1 – 4 – – –

806 Hospitals 1 807.................................... 11 075 46 852 5 – – – 1 – – 3 1 –

808 Home health care services 355..................... 1 139 4 617 13 4 – 3 4 1 1 – – –

809 Health and allied services, n.e.c. 100................ 459 1 887 15 7 5 2 1 – – – – –

81 Legal services 241.................................. 1 684 9 529 46 27 15 3 – 1 – – – –

82 Educational services 672............................ 3 114 14 280 25 10 4 2 6 1 2 – – –

821 Elementary and secondary schools 258............. 818 3 985 6 2 – – 3 – 1 – – –

83 Social services 808................................. 2 486 10 647 89 51 15 12 8 3 – – – –

832 Individual and family services 359................... 1 287 5 213 38 24 4 4 4 2 – – – –

833 Job training and related services 149................ 293 1 384 5 2 1 – 1 1 – – – –

835 Child day care services 212........................ 521 2 194 33 18 9 4 2 – – – – –

86 Membership organizations 981....................... 2 702 11 207 170 110 38 9 11 2 – – – –

863 Labor organizations 121........................... 322 1 397 13 7 2 – 4 – – – – –

864 Civic and social associations 192................... 382 1 523 40 26 10 2 2 – – – – –

866 Religious organizations 540........................ 1 244 5 220 96 63 22 5 5 1 – – – –

87 Engineering and management services 1 060............ 8 128 35 705 122 64 27 16 12 3 – – – –

871 Engineering and architectural services 403........... 3 323 13 517 54 28 12 10 4 – – – – –
8711 Engineering services 347........................ 3 011 12 169 38 15 10 9 4 – – – – –

872 Accounting, auditing, and bookkeeping 236.......... 1 872 7 712 21 9 6 3 2 1 – – – –

873 Research and testing services 164.................. 1 401 6 584 11 3 4 1 2 1 – – – –

874 Management and public relations 257............... 1 532 7 892 36 24 5 2 4 1 – – – –

89 Services, n.e.c. (E)................................. (D) (D) 10 7 2 – – – – 1 – –
–– Administrative and auxiliary 256...................... 1 364 5 130 7 – 1 2 2 2 – – – –

Unclassified establishments 11................ 7 398 16 15 1 – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 61
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTER

Total 174 839.................................. 1 462 385 6 179 351 11 527 6 195 2 286 1 426 1 001 330 213 48 21 7

Agricultural services, forestry, and fishing 1 678.. 6 733 36 937 345 232 69 30 12 1 1 – – –

07 Agricultural services 1 662............................. 6 669 36 594 338 225 69 30 12 1 1 – – –

074 Veterinary services 395............................ 1 818 8 466 68 33 21 12 2 – – – – –

075 Animal services, except veterinary 183.............. 660 3 030 42 30 8 2 2 – – – – –

078 Landscape and horticultural services 935............ 3 400 21 483 219 156 39 16 7 1 – – – –

Mining 485.................................... 5 487 24 474 14 5 1 3 2 1 2 – – –

12 Coal mining 225.................................... 2 487 9 634 4 1 – 2 – – 1 – – –

122 Bituminous coal and lignite mining 225.............. 2 487 9 634 4 1 – 2 – – 1 – – –

13 Oil and gas extraction (C)........................... (D) (D) 5 4 – – – – 1 – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 5 – 1 1 2 1 – – – –

142 Crushed and broken stone 102..................... 707 3 939 3 – 1 – 1 1 – – – –

Construction 9 312.............................. 68 972 336 128 1 176 711 243 129 69 18 5 – 1 –

15 General contractors and operative builders 2 012......... 16 849 77 701 360 242 81 19 13 4 1 – – –

151 General building contractors 1 603.................... 12 572 59 624 316 222 66 16 8 3 1 – – –

153 Operative builders 409............................ 4 277 18 063 42 18 15 3 5 1 – – – –

16 Heavy construction, except building (G)............... (D) (D) 60 19 10 17 7 5 1 – 1 –

162 Heavy construction, except highway 1 163............. 7 677 38 316 29 9 2 10 5 2 – – 1 –

17 Special trade contractors 5 617........................ 40 770 198 902 754 450 151 92 49 9 3 – – –

171 Plumbing, heating, air~conditioning 1 043.............. 7 932 37 812 154 87 32 25 9 1 – – – –

172 Painting and paper hanging 275.................... 1 634 9 278 65 47 12 5 – 1 – – – –

173 Electrical work 956................................ 8 139 37 505 122 76 17 16 11 2 – – – –

174 Masonry, stonework, and plastering 943............. 7 687 36 864 77 48 9 7 10 1 2 – – –
1741 Masonry and other stonework 328................ 2 100 11 411 49 36 4 2 7 – – – – –
1742 Plastering, drywall, and insulation 338............. 3 221 15 116 18 9 3 3 2 – 1 – – –
1743 Terrazzo, tile, marble, mosaic work 277........... 2 366 10 337 10 3 2 2 1 1 1 – – –

175 Carpentry and floor work 509....................... 3 156 14 537 112 76 22 11 3 – – – – –
1751 Carpentry work 329............................. 1 965 8 590 80 57 14 7 2 – – – – –
1752 Floor laying and floor work, n.e.c. 180............. 1 191 5 947 32 19 8 4 1 – – – – –

177 Concrete work 472................................ 3 262 18 994 51 25 14 8 2 2 – – – –

179 Misc. special trade contractors 1 138................. 6 998 35 242 131 71 31 15 11 2 1 – – –
1794 Excavation work 256............................ 1 388 7 543 52 33 12 4 3 – – – – –
1799 Special trade contractors, n.e.c. 654.............. 4 052 20 123 54 25 15 7 4 2 1 – – –

Manufacturing 26 595............................. 292 989 1 198 088 653 200 111 101 124 53 42 18 3 1

20 Food and kindred products 1 521....................... 10 292 46 491 25 5 3 3 7 3 2 2 – –

203 Preserved fruits and vegetables 405................ 2 422 10 438 7 1 1 1 2 1 – 1 – –

22 Textile mill products 401............................. 3 398 13 757 7 2 1 1 – 2 1 – – –

23 Apparel and other textile products 706................. 3 000 13 201 22 11 3 3 3 1 – 1 – –

239 Misc. fabricated textile products 144................ 543 2 457 16 10 3 1 1 1 – – – –

24 Lumber and wood products 236...................... 1 425 6 581 23 13 4 2 3 1 – – – –

243 Millwork, plywood and structural members 134....... 889 4 042 9 5 1 1 1 1 – – – –
2434 Wood kitchen cabinets 109...................... 677 3 173 6 3 1 1 – 1 – – – –

25 Furniture and fixtures 718............................ 7 858 24 144 20 6 4 4 4 1 – 1 – –

251 Household furniture 531........................... 6 489 18 215 11 3 2 3 2 – – 1 – –

26 Paper and allied products 1 667........................ 16 047 67 196 25 4 1 3 8 3 5 1 – –

265 Paperboard containers and boxes 597............... 4 469 22 144 10 3 – 2 2 1 2 – – –
2657 Folding paperboard boxes 515................... 3 900 19 361 5 1 – – 1 1 2 – – –

267 Misc. converted paper products 877................. 9 585 36 513 11 1 1 1 3 1 3 1 – –

27 Printing and publishing 2 000.......................... 16 722 74 945 109 49 25 13 14 3 4 1 – –

271 Newspapers 347................................. 2 093 8 735 9 2 2 1 2 1 1 – – –

272 Periodicals 169................................... 1 582 8 623 14 6 3 2 3 – – – – –

274 Miscellaneous publishing 108...................... 775 3 462 7 4 – – 2 1 – – – –

275 Commercial printing 998........................... 8 996 38 948 65 29 17 10 6 – 3 – – –
2752 Commercial printing, lithographic 831............. 7 682 32 829 46 23 12 4 4 – 3 – – –

28 Chemicals and allied products 2 224.................... 25 933 105 606 41 8 2 7 12 7 2 3 – –

283 Drugs 1 089....................................... 15 325 60 839 11 2 – – 4 3 – 2 – –

284 Soap, cleaners, and toilet goods 398................ 3 428 12 984 5 1 – 2 1 – – 1 – –
2841 Soap and other detergents 398................... 3 428 12 984 5 1 – 2 1 – – 1 – –

285 Paints and allied products 206...................... 1 457 6 662 5 1 – 1 2 – 1 – – –

286 Industrial organic chemicals 142.................... 1 938 8 327 4 1 – 1 1 – 1 – – –
2869 Industrial organic chemicals, n.e.c. 142............ 1 938 8 327 4 1 – 1 1 – 1 – – –

289 Miscellaneous chemical products 200............... 1 930 8 995 11 2 2 2 4 1 – – – –

29 Petroleum and coal products 248..................... 2 553 9 709 5 2 1 – – – 2 – – –

30 Rubber and miscellaneous plastics products 878....... 8 030 31 817 28 7 6 1 8 4 2 – – –

308 Miscellaneous plastics products, n.e.c. 826.......... 7 527 29 732 24 7 3 1 7 4 2 – – –
3089 Plastics products, n.e.c. 413..................... 4 111 15 546 12 3 2 1 4 1 1 – – –

32 Stone, clay, and glass products 460................... 3 414 14 673 27 7 6 8 5 – 1 – – –

327 Concrete, gypsum, and plaster products 352......... 2 645 11 045 14 1 3 6 3 – 1 – – –
3273 Ready~mixed concrete 131....................... 1 037 4 117 8 1 1 4 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

62 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTERmCon.
Manufacturing mCon.

33 Primary metal industries 2 584......................... 30 549 115 612 13 – 1 2 4 1 3 1 – 1

331 Blast furnace and basic steel products 2 181........... 26 559 100 075 5 – – – 1 1 1 1 – 1

332 Iron and steel foundries 154........................ 1 216 5 432 4 – 1 1 1 – 1 – – –

34 Fabricated metal products 1 876....................... 16 993 70 940 52 10 9 7 19 2 4 1 – –

342 Cutlery, handtools, and hardware 218............... 1 618 6 664 5 1 – 1 2 – 1 – – –

344 Fabricated structural metal products 626............. 6 165 25 510 22 5 5 4 7 – – 1 – –
3443 Fabricated plate work (boiler shops) 107........... 910 4 133 7 2 1 1 3 – – – – –
3444 Sheet metalwork 170............................ 1 729 8 515 8 1 1 3 3 – – – – –

345 Screw machine products, bolts, etc. 141............. 1 049 4 502 4 – – 1 2 1 – – – –

346 Metal forgings and stampings 237.................. 2 052 8 878 5 – 1 – 3 – 1 – – –

349 Misc. fabricated metal products 608................. 5 879 24 225 10 1 1 1 4 1 2 – – –
3499 Fabricated metal products, n.e.c. 292............. 2 905 12 017 5 – 1 – 3 – 1 – – –

35 Industrial machinery and equipment 2 473............... 26 275 114 128 105 31 22 22 16 11 1 2 – –

353 Construction and related machinery 139............. 1 556 6 536 6 2 1 1 1 1 – – – –

355 Special industry machinery 517..................... 6 305 26 677 14 2 3 4 3 1 – 1 – –
3559 Special industry machinery, n.e.c. 367............. 4 724 20 456 8 1 2 2 2 – – 1 – –

356 General industrial machinery 587................... 5 686 24 778 22 6 2 3 6 4 1 – – –
3565 Packaging machinery 299....................... 3 258 13 804 11 2 1 1 4 3 – – – –
3569 General industrial machinery, n.e.c. 206........... 1 670 8 108 5 2 – 1 – 1 1 – – –

357 Computer and office equipment 444................. 6 056 26 193 5 – 1 2 1 – – 1 – –

358 Refrigeration and service machinery 125............. 1 302 5 731 4 – 1 1 – 2 – – – –

359 Industrial machinery, n.e.c. 471..................... 3 815 18 054 40 17 10 7 4 2 – – – –
3599 Industrial machinery, n.e.c. 471................... 3 815 18 054 40 17 10 7 4 2 – – – –

36 Electronic and other electronic equipment 1 362.......... 10 745 47 166 43 15 6 6 7 5 4 – – –

362 Electrical industrial apparatus 154.................. 1 311 5 521 6 2 1 1 1 1 – – – –

363 Household appliances 326......................... 2 321 9 985 3 – – – – 1 2 – – –

367 Electronic components and accessories 445......... 3 702 15 071 14 4 3 2 2 2 1 – – –
3679 Electronic components, n.e.c. 147................ 1 337 5 308 8 3 1 2 1 1 – – – –

369 Misc. electrical equipment and supplies 304.......... 2 300 10 821 6 2 – 1 1 1 1 – – –

37 Transportation equipment 237........................ 1 388 6 586 10 4 – 3 2 – 1 – – –

38 Instruments and related products 1 134................. 8 717 40 378 42 16 4 10 3 5 4 – – –

382 Measuring and controlling devices 382.............. 2 837 13 419 20 8 1 6 2 2 1 – – –
3829 Measuring and controlling devices, n.e.c. 219...... 1 454 7 227 6 2 – 2 – 1 1 – – –

384 Medical instruments and supplies 364............... 2 762 13 834 17 6 3 4 1 2 1 – – –
3841 Surgical and medical instruments 325............. 2 463 12 511 12 4 2 2 1 2 1 – – –

39 Miscellaneous manufacturing industries 315............ 2 571 10 606 22 6 10 4 1 – 1 – – –

399 Miscellaneous manufactures 250................... 2 142 8 706 16 3 9 3 – – 1 – – –
3999 Manufacturing industries, n.e.c. 182............... 1 749 6 908 5 1 1 2 – – 1 – – –
–– Administrative and auxiliary 5 552...................... 97 067 384 503 31 1 3 2 8 4 5 5 3 –

Transportation and public utilities 7 385.......... 64 660 267 020 353 180 47 42 43 24 15 1 1 –

41 Local and interurban passenger transit 1 227............ 4 689 21 661 22 1 4 2 10 3 1 – 1 –

415 School buses 710................................. 2 514 11 611 5 – – – 4 – – – 1 –

42 Trucking and warehousing 2 282....................... 16 228 74 874 136 78 11 22 12 8 4 1 – –

421 Trucking and courier services, except air 2 168......... 15 482 71 650 122 68 10 21 11 7 4 1 – –

422 Public warehousing and storage 114................ 746 3 224 14 10 1 1 1 1 – – – –

45 Transportation by air 293............................ 2 532 10 783 8 4 – 1 1 – 2 – – –

47 Transportation services 621.......................... 3 566 16 170 84 52 20 9 1 1 1 – – –

472 Passenger transportation arrangement 359.......... 1 968 8 812 63 39 15 7 1 1 – – – –
4724 Travel agencies 335............................ 1 886 8 268 60 38 14 6 1 1 – – – –

48 Communication 1 185................................. 11 532 45 525 57 33 5 4 6 7 2 – – –

49 Electric, gas, and sanitary services 1 276................ 17 955 69 783 36 9 6 3 10 5 3 – – –

492 Gas production and distribution 239................. 2 984 11 720 8 – 3 – 4 1 – – – –
–– Administrative and auxiliary 493...................... 8 035 27 516 6 – – 1 3 – 2 – – –

Wholesale trade 14 000........................... 144 364 618 080 1 151 599 225 159 115 37 13 2 1 –

50 Wholesale trade ~ durable goods 8 458.................. 85 445 370 338 779 402 165 116 71 19 4 1 1 –

501 Motor vehicles, parts, and supplies 814.............. 7 551 27 985 83 34 19 24 4 2 – – – –
5012 Automobiles and other motor vehicles 264......... 3 992 13 611 20 9 3 5 2 1 – – – –
5013 Motor vehicle supplies and new parts 470.......... 3 048 12 390 51 18 15 15 2 1 – – – –

502 Furniture and homefurnishings 255................. 2 258 9 600 38 27 5 3 2 1 – – – –
5021 Furniture 210................................... 2 006 8 147 22 14 4 1 2 1 – – – –

503 Lumber and construction materials 537.............. 4 822 22 049 51 24 6 12 8 1 – – – –
5031 Lumber, plywood, and millwork 283............... 2 129 9 040 28 14 3 6 4 1 – – – –
5033 Roofing, siding, and insulation 148................ 1 547 7 997 8 – 1 5 2 – – – – –

504 Professional and commercial equipment 1 979......... 22 785 97 076 117 57 28 11 13 6 1 – 1 –
5044 Office equipment 137........................... 1 256 5 353 11 5 3 – 3 – – – – –
5045 Computers, peripherals and software 1 050.......... 9 460 40 775 44 20 12 4 5 2 – – 1 –
5047 Medical and hospital equipment 555.............. 9 438 39 855 38 17 11 4 2 3 1 – – –
5049 Professional equipment, n.e.c. 125................ 1 694 6 914 11 6 2 1 1 1 – – – –

505 Metals and minerals, except petroleum 354.......... 3 553 17 469 35 15 9 5 6 – – – – –
5051 Metals service centers and offices 342............ 3 256 14 856 31 12 8 5 6 – – – – –

506 Electrical goods 1 608.............................. 18 250 76 652 137 66 31 21 13 4 2 – – –
5063 Electrical apparatus and equipment 819........... 7 817 34 407 69 31 15 13 8 1 1 – – –
5065 Electronic parts and equipment 726............... 9 801 39 470 56 25 15 8 4 3 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 63
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTERmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goodsmCon.
507 Hardware, plumbing and heating equipment 489...... 5 132 24 073 70 39 16 10 4 1 – – – –
5072 Hardware 296.................................. 2 653 13 746 28 13 6 4 4 1 – – – –
5074 Plumbing and hydronic heating supplies 114....... 1 269 5 165 25 14 7 4 – – – – – –

508 Machinery, equipment, and supplies 1 360............. 14 386 66 269 176 95 42 20 17 2 – – – –
5082 Construction and mining machinery 101........... 1 044 4 754 9 5 1 1 2 – – – – –
5084 Industrial machinery and equipment 632........... 7 192 33 483 100 55 27 11 7 – – – – –
5085 Industrial supplies 385........................... 3 757 17 574 38 19 8 5 5 1 – – – –
5087 Service establishment equipment 115............. 1 208 5 472 10 5 2 1 1 1 – – – –

509 Miscellaneous durable goods 1 062................... 6 708 29 165 72 45 9 10 4 2 1 1 – –
5091 Sporting and recreational goods 443.............. 1 723 8 029 16 6 3 4 2 – – 1 – –
5093 Scrap and waste materials 230................... 2 119 8 583 17 9 2 3 1 2 – – – –
5099 Durable goods, n.e.c. 363....................... 2 732 11 802 31 23 3 3 1 – 1 – – –

51 Wholesale trade ~ nondurable goods 4 018.............. 35 382 145 667 350 195 60 39 38 12 6 – – –

511 Paper and paper products 356..................... 2 565 10 558 56 37 8 6 5 – – – – –
5112 Stationery and office supplies 243................ 1 670 7 073 31 19 3 5 4 – – – – –

512 Drugs, proprietaries, and sundries 312.............. 5 345 18 796 12 5 2 2 1 1 1 – – –

513 Apparel, piece goods, and notions 295.............. 2 160 9 688 20 11 2 3 2 1 1 – – –
5137 Women’s and children’s clothing 219.............. 1 444 6 284 11 5 2 1 1 1 1 – – –

514 Groceries and related products 1 538................. 11 261 47 101 91 42 15 13 12 6 3 – – –
5143 Dairy products, exc. dried or canned 121.......... 845 4 275 7 4 – 1 1 1 – – – –
5145 Confectionery 185.............................. 1 301 5 737 8 4 2 – 1 – 1 – – –
5148 Fresh fruits and vegetables 439.................. 2 402 10 443 23 7 3 7 4 1 1 – – –
5149 Groceries and related products, n.e.c. 625......... 5 471 22 121 34 16 7 2 5 3 1 – – –

516 Chemicals and allied products 393.................. 4 520 18 942 49 26 12 4 6 1 – – – –
5162 Plastics materials and basic shapes 183........... 1 809 8 636 22 10 8 1 2 1 – – – –
5169 Chemicals and allied products, n.e.c. 210.......... 2 711 10 306 27 16 4 3 4 – – – – –

517 Petroleum and petroleum products 314.............. 3 202 11 471 20 6 4 4 6 – – – – –
5171 Petroleum bulk stations and terminals 114......... 1 015 3 513 8 1 3 2 2 – – – – –
5172 Petroleum products, n.e.c. 200................... 2 187 7 958 12 5 1 2 4 – – – – –

518 Beer, wine, and distilled beverages 120.............. 1 032 4 782 6 2 1 – 2 1 – – – –

519 Misc. nondurable goods 625....................... 4 729 20 546 91 64 15 6 3 2 1 – – –
5191 Farm supplies 220.............................. 1 226 5 634 18 9 4 2 2 – 1 – – –
5193 Flowers and florists’ supplies 104................. 360 1 485 10 7 2 – – 1 – – – –
–– Administrative and auxiliary 1 524...................... 23 537 102 075 22 2 – 4 6 6 3 1 – –

Retail trade 32 142................................ 149 672 610 601 2 083 910 477 317 249 90 36 3 – 1

52 Building materials and garden supplies 1 354............ 6 187 27 159 104 45 25 18 13 2 – 1 – –

521 Lumber and other building materials 681............. 3 049 13 587 35 10 8 8 8 – – 1 – –

525 Hardware stores 227.............................. 816 3 473 14 1 5 5 3 – – – – –

526 Retail nurseries and garden stores 362.............. 1 829 8 019 34 20 5 5 2 2 – – – –

53 General merchandise stores 1 485..................... 3 941 16 867 33 12 6 3 3 3 5 1 – –

531 Department stores 1 215............................ 3 074 12 994 10 1 – – 1 3 4 1 – –

539 Misc. general merchandise stores 190............... 689 3 046 9 5 1 – 2 – 1 – – –

54 Food stores 4 897.................................... 18 881 77 604 190 59 43 24 36 11 17 – – –

541 Grocery stores 4 465............................... 17 299 71 353 129 29 23 17 33 10 17 – – –

546 Retail bakeries 142............................... 436 1 548 22 12 6 3 1 – – – – –

549 Miscellaneous food stores 112..................... 715 3 027 10 2 7 – – 1 – – – –

55 Automotive dealers and service stations 3 638........... 24 659 109 545 273 95 85 43 32 16 2 – – –

551 New and used car dealers 2 224..................... 18 675 83 513 54 3 4 3 26 16 2 – – –

553 Auto and home supply stores 262................... 1 601 6 828 37 13 19 2 3 – – – – –

554 Gasoline service stations 963...................... 3 147 12 818 158 64 60 33 1 – – – – –

56 Apparel and accessory stores 1 135.................... 2 934 12 689 131 57 32 29 13 – – – – –

562 Women’s clothing stores 346....................... 802 3 162 40 13 9 16 2 – – – – –

565 Family clothing stores 345......................... 969 4 081 16 3 1 4 8 – – – – –

566 Shoe stores 195.................................. 476 2 047 35 17 16 1 1 – – – – –

57 Furniture and homefurnishings stores 1 016............. 4 828 22 065 175 107 46 12 9 – 1 – – –

571 Furniture and homefurnishings stores 664........... 3 331 15 455 114 68 28 10 8 – – – – –
5712 Furniture stores 342............................ 1 786 8 437 60 38 12 6 4 – – – – –
5713 Floor covering stores 149........................ 1 006 4 833 26 15 8 1 2 – – – – –
5719 Misc. homefurnishings stores 166................. 508 2 058 24 11 8 3 2 – – – – –

573 Radio, television, and computer stores 283.......... 1 163 5 031 47 30 15 – 1 – 1 – – –
5731 Radio, TV, and electronic stores 152.............. 622 2 622 17 12 4 – – – 1 – – –

58 Eating and drinking places 9 866....................... 22 403 94 528 596 240 98 101 106 43 7 1 – –
5812 Eating places 9 595............................... 21 792 92 011 544 205 88 96 104 43 7 1 – –
5813 Drinking places 271............................. 611 2 515 51 34 10 5 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

64 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTERmCon.
Retail trade mCon.

59 Miscellaneous retail 7 792............................. 54 948 202 571 558 285 139 85 36 11 1 – – 1

591 Drug stores and proprietary stores 1 244.............. 4 769 20 275 83 13 24 29 15 2 – – – –

592 Liquor stores 164................................. 795 3 327 35 18 14 3 – – – – – –

593 Used merchandise stores 101...................... 294 1 505 37 32 3 2 – – – – – –

594 Miscellaneous shopping goods stores 1 228........... 3 693 15 429 169 88 52 18 7 4 – – – –
5941 Sporting goods and bicycle shops 311............. 1 023 4 086 38 23 9 3 1 2 – – – –
5944 Jewelry stores 163.............................. 786 3 342 33 19 9 5 – – – – – –
5945 Hobby, toy, and game shops 190................. 482 2 113 13 7 2 1 1 2 – – – –
5947 Gift, novelty, and souvenir shops 296............. 617 2 659 49 24 18 6 1 – – – – –

596 Nonstore retailers 3 910............................. 39 662 138 669 56 33 6 7 4 4 1 – – 1
5961 Catalog and mail~order houses 3 669............... 38 275 133 127 22 11 2 2 2 3 1 – – 1
5962 Merchandising machine operators 118............ 694 2 497 12 9 – 1 1 1 – – – –
5963 Direct selling establishments 123................. 693 3 045 22 13 4 4 1 – – – – –

598 Fuel dealers 404.................................. 3 136 12 587 33 7 10 11 4 1 – – – –
5983 Fuel oil dealers 304............................. 2 311 9 364 25 6 9 7 2 1 – – – –
5984 Liquefied petroleum gas dealers 100.............. 825 3 223 8 1 1 4 2 – – – – –

599 Retail stores, n.e.c. 741........................... 2 599 10 776 144 93 30 15 6 – – – – –
5992 Florists 194.................................... 617 2 413 44 29 10 5 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 431............. 1 641 6 899 72 45 15 7 5 – – – – –
–– Administrative and auxiliary 959...................... 10 891 47 573 23 10 3 2 1 4 3 – – –

Finance, insurance, and real estate 11 418......... 157 010 636 998 1 024 592 214 132 52 19 11 3 – 1

60 Depository institutions 2 447........................... 20 142 75 337 181 38 77 40 16 7 3 – – –

602 Commercial banks 1 773............................ 15 552 56 967 120 20 56 28 8 5 3 – – –

603 Savings institutions 409........................... 2 902 11 392 35 6 16 8 4 1 – – – –

606 Credit unions 161................................. 899 3 767 17 9 3 3 1 1 – – – –

609 Functions closely related to banking 104............. 789 3 211 9 3 2 1 3 – – – – –

61 Nondepository institutions 1 039........................ 13 467 56 289 72 42 17 7 4 – 1 1 – –

615 Business credit institutions 713..................... 10 324 39 972 11 5 1 1 2 – 1 1 – –

616 Mortgage bankers and brokers 240................. 1 992 12 084 45 29 10 4 2 – – – – –

62 Security and commodity brokers 709.................. 41 475 124 462 94 63 12 9 8 2 – – – –

621 Security brokers and dealers 363................... 32 179 78 026 31 19 2 5 3 2 – – – –

63 Insurance carriers 2 710.............................. 34 798 130 172 93 52 11 18 5 4 1 1 – 1

631 Life insurance 2 088................................ 26 881 98 787 24 11 5 3 1 1 1 1 – 1

633 Fire, marine, and casualty insurance 430............ 5 786 23 316 46 31 2 8 2 3 – – – –

64 Insurance agents, brokers, and service 2 223............ 24 924 157 489 239 148 47 28 8 3 5 – – –

65 Real estate 1 528.................................... 11 025 46 938 299 223 40 26 7 2 1 – – –

651 Real estate operators and lessors 390............... 2 400 10 763 90 62 17 10 1 – – – – –

653 Real estate agents and managers 848.............. 6 919 28 598 156 123 16 11 3 2 1 – – –

655 Subdividers and developers 225.................... 1 321 5 808 38 28 3 4 3 – – – – –
6552 Subdividers and developers, n.e.c. 108............ 806 3 627 25 19 2 3 1 – – – – –
6553 Cemetery subdividers and developers 117......... 515 2 181 13 9 1 1 2 – – – – –

67 Holding and other investment offices 643.............. 8 296 34 320 41 25 9 2 4 – – 1 – –
–– Administrative and auxiliary 119...................... 2 883 11 991 5 1 1 2 – 1 – – – –

Services 71 774.................................. 572 184 2 448 827 4 657 2 700 895 512 335 87 88 21 15 4

70 Hotels and other lodging places 843................... 2 984 12 805 39 19 4 8 4 2 2 – – –

701 Hotels and motels 810............................. 2 856 11 971 24 6 2 8 4 2 2 – – –

72 Personal services 2 186............................... 7 767 31 901 307 193 66 29 15 – 4 – – –

721 Laundry, cleaning, and garment services 691........ 2 835 11 438 61 34 12 8 5 – 2 – – –
7215 Coin~operated laundries and cleaning 172......... 1 022 4 123 12 8 3 – – – 1 – – –
7216 Drycleaning plants, except rug 264................ 815 3 482 34 15 9 7 3 – – – – –

722 Photographic studios, portrait 135.................. 297 1 013 18 16 – 1 – – 1 – – –

723 Beauty shops 942................................ 3 276 13 898 156 89 39 19 9 – – – – –

726 Funeral service and crematories 119................ 732 3 059 19 12 5 1 1 – – – – –

729 Miscellaneous personal services 253................ 457 1 800 39 31 7 – – – 1 – – –
7291 Tax return preparation services 201............... 240 762 14 11 2 – – – 1 – – –

73 Business services 19 274............................... 206 444 873 402 997 636 131 92 72 28 27 7 3 1

731 Advertising 407................................... 4 366 22 931 70 51 10 5 2 1 1 – – –
7311 Advertising agencies 293........................ 2 993 16 130 44 29 9 3 2 – 1 – – –

732 Credit reporting and collection 126.................. 734 3 102 11 4 2 3 2 – – – – –
7322 Adjustment and collection services 126............ 734 3 102 11 4 2 3 2 – – – – –

733 Mailing, reproduction, stenographic 928............. 6 342 27 833 78 58 8 6 2 2 1 1 – –
7331 Direct mail advertising services 282............... 3 165 14 263 15 9 2 2 – 1 1 – – –
7334 Photocopying and duplicating services 471......... 1 765 7 221 6 1 1 1 1 1 – 1 – –
7336 Commercial art and graphic design 136............ 1 235 5 572 37 29 5 2 1 – – – – –

734 Services to buildings 1 205.......................... 3 564 16 450 136 81 29 10 12 2 2 – – –
7349 Building maintenance services, n.e.c. 1 113.......... 3 094 13 907 119 67 28 10 10 2 2 – – –

735 Misc. equipment rental and leasing 261.............. 2 211 8 632 34 18 7 4 5 – – – – –
7359 Equipment rental and leasing, n.e.c. 210........... 1 786 7 031 29 16 6 3 4 – – – – –

736 Personnel supply services 2 943..................... 19 358 81 782 87 39 10 11 9 10 7 1 – –
7361 Employment agencies 633....................... 5 505 23 767 40 25 6 4 2 1 2 – – –
7363 Help supply services 2 310........................ 13 853 58 015 47 14 4 7 7 9 5 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 65
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTERmCon.
Services mCon.

73 Business servicesmCon.
737 Computer and data processing services 10 874......... 155 118 644 701 420 273 43 38 33 11 15 5 1 1
7371 Computer programming services 1 770............. 24 835 99 562 138 93 11 16 10 4 3 1 – –
7372 Prepackaged software 1 011....................... 17 060 75 435 45 19 8 6 8 – 4 – – –
7373 Computer integrated systems design 1 495.......... 20 102 80 685 50 25 4 8 5 3 4 1 – –
7374 Data processing and preparation 3 907.............. 60 153 222 506 26 16 1 2 3 1 1 1 – 1
7378 Computer maintenance and repair 468............ 6 054 27 873 12 7 3 – 1 – – 1 – –
7379 Computer related services, n.e.c. 1 013............. 11 969 57 951 127 99 12 6 5 3 2 – – –

738 Miscellaneous business services 2 506................ 14 665 67 541 160 112 22 15 6 2 1 – 2 –
7381 Detective and armored car services 338........... 951 4 553 13 6 2 – 2 2 1 – – –
7389 Business services, n.e.c. 2 052.................... 12 873 58 974 130 94 19 12 3 – – – 2 –

75 Auto repair, services, and parking 1 813................. 10 887 45 421 326 215 69 30 10 – 2 – – –

753 Automotive repair shops 1 253....................... 8 304 34 856 274 191 47 28 8 – – – – –
7532 Top and body repair and paint shops 474.......... 3 487 14 921 72 41 12 15 4 – – – – –
7538 General automotive repair shops 660............. 4 083 16 794 172 128 30 11 3 – – – – –

754 Automotive services, except repair 333.............. 1 243 5 223 37 16 16 2 2 – 1 – – –
7542 Carwashes 262................................. 925 3 961 23 12 6 2 2 – 1 – – –

76 Miscellaneous repair services 523.................... 3 764 24 404 90 58 14 12 5 1 – – – –

762 Electrical repair shops 196......................... 1 574 14 455 21 10 4 5 1 1 – – – –
7629 Electrical repair shops, n.e.c. 110................. 1 013 12 103 13 6 3 3 1 – – – – –

769 Miscellaneous repair shops 289.................... 2 014 9 073 54 36 8 6 4 – – – – –
7699 Repair services, n.e.c. 255....................... 1 779 8 038 50 36 5 5 4 – – – – –

78 Motion pictures (E)................................. (D) (D) 45 18 12 11 2 2 – – – –

783 Motion picture theaters 158........................ 244 868 4 – – 1 1 2 – – – –
7832 Motion picture theaters, except drive~in 158........ 244 868 4 – – 1 1 2 – – – –

784 Video tape rental 206............................. 412 1 706 28 9 10 9 – – – – – –

79 Amusement and recreation services 1 899............... 5 569 28 278 148 88 19 14 15 8 4 – – –

792 Producers, orchestras, entertainers 262............. 1 024 2 796 19 12 4 – 1 1 1 – – –
7922 Theatrical producers and services 236............. 621 1 674 13 8 2 – 1 1 1 – – –

799 Misc. amusement, recreation services 1 541........... 4 278 23 963 104 57 12 12 13 7 3 – – –
7991 Physical fitness facilities 242..................... 540 2 346 20 7 3 6 3 1 – – – –
7992 Public golf courses 206.......................... 545 3 737 9 2 2 2 2 – 1 – – –
7997 Membership sports and recreation clubs 816....... 2 572 14 311 30 15 2 – 6 5 2 – – –
7999 Amusement and recreation, n.e.c. 226............ 508 3 103 40 30 5 3 1 1 – – – –

80 Health services 19 938................................. 142 871 598 379 842 397 227 118 46 14 27 4 6 3

801 Offices and clinics of medical doctors 3 937............ 40 597 174 735 273 124 74 44 24 4 1 – 2 –

802 Offices and clinics of dentists 1 241................... 8 183 36 565 210 95 77 36 2 – – – – –

803 Offices of osteopathic physicians 273............... 1 815 7 388 34 12 12 9 1 – – – – –

804 Offices of other health practitioners 840............. 6 464 25 332 144 104 24 10 3 2 1 – – –
8041 Offices and clinics of chiropractors 134............ 597 2 856 44 33 9 2 – – – – – –
8042 Offices and clinics of optometrists 161............. 1 155 3 532 30 21 6 2 – 1 – – – –
8049 Offices of health practitioners, n.e.c. 491........... 4 390 17 703 53 36 7 5 3 1 1 – – –

805 Nursing and personal care facilities 4 834............. 24 306 113 607 92 31 24 10 5 3 15 4 – –

806 Hospitals 6 250.................................... 47 817 184 593 8 – – – 1 – – – 4 3

807 Medical and dental laboratories 214................. 1 389 6 299 25 14 8 2 – – 1 – – –
8071 Medical laboratories 198......................... 1 299 5 941 19 9 7 2 – – 1 – – –

808 Home health care services 1 292..................... 5 595 23 398 21 6 1 1 4 3 6 – – –

809 Health and allied services, n.e.c. 1 057................ 6 705 26 462 35 11 7 6 6 2 3 – – –

81 Legal services 1 410.................................. 14 610 64 322 229 165 38 10 14 1 – 1 – –

82 Educational services 2 889............................ 15 100 65 645 93 25 17 19 21 5 5 – 1 –

821 Elementary and secondary schools 1 550............. 8 362 34 876 38 – 6 9 16 4 3 – – –

824 Vocational schools 301............................ 1 753 8 025 20 9 4 4 2 – 1 – – –

829 Schools and educational services, n.e.c. 245......... 1 786 8 111 28 15 5 4 3 1 – – – –

83 Social services 3 883................................. 14 791 61 435 264 93 66 50 46 6 2 – 1 –

832 Individual and family services 877................... 3 868 16 116 75 35 19 12 7 – 2 – – –

833 Job training and related services 191................ 1 092 4 760 16 7 2 2 5 – – – – –

835 Child day care services 1 406........................ 3 791 14 978 121 39 28 26 27 1 – – – –

836 Residential care 709.............................. 2 888 11 990 39 6 15 8 5 5 – – – –

839 Social services, n.e.c. 700......................... 3 152 13 591 13 6 2 2 2 – – – 1 –

84 Museums, botanical, zoological gardens (E)........... (D) (D) 8 4 2 – 1 – – 1 – –

86 Membership organizations 4 593....................... 15 935 66 634 359 192 81 43 27 6 8 2 – –

862 Professional organizations 102..................... 941 4 275 13 8 2 – 3 – – – – –

863 Labor organizations 208........................... 370 1 810 21 7 8 4 2 – – – – –

864 Civic and social associations 1 229................... 3 060 13 403 64 35 14 8 1 2 3 1 – –

866 Religious organizations 2 944........................ 10 686 43 446 233 120 52 31 20 4 5 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

66 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CHESTERmCon.
Services mCon.

87 Engineering and management services 8 486............ 94 812 416 395 815 551 132 62 50 10 5 2 3 –

871 Engineering and architectural services 3 524........... 35 125 178 439 223 131 45 22 19 3 – 1 2 –
8711 Engineering services 2 252........................ 23 889 117 829 168 100 32 14 18 2 – 1 1 –
8712 Architectural services 1 207........................ 10 677 58 039 41 24 8 6 1 1 – – 1 –

872 Accounting, auditing, and bookkeeping 723.......... 5 145 22 313 142 101 26 9 4 2 – – – –

873 Research and testing services 1 305.................. 28 015 96 778 69 35 14 10 6 1 2 1 – –
8731 Commercial physical research 969................ 24 737 80 590 37 17 8 6 3 1 1 1 – –
8732 Commercial nonphysical research 105............ 1 136 5 811 13 7 2 3 1 – – – – –
8734 Testing laboratories 156......................... 1 191 5 711 14 9 3 1 – – 1 – – –

874 Management and public relations 2 934............... 26 527 118 865 381 284 47 21 21 4 3 – 1 –
8741 Management services 1 285....................... 9 844 42 535 78 46 18 7 5 1 – – 1 –
8742 Management consulting services 909............. 10 757 50 907 218 177 20 10 9 1 1 – – –
8743 Public relations services 174..................... 900 4 685 13 10 – 1 1 – 1 – – –
8744 Facilities support services 247.................... 1 542 6 513 5 1 – – 2 1 1 – – –
8748 Business consulting, n.e.c. 319................... 3 484 14 225 67 50 9 3 4 1 – – – –

89 Services, n.e.c. 992................................. 10 112 42 915 71 42 14 7 6 – 1 1 – –
–– Administrative and auxiliary 2 227...................... 23 199 101 375 24 4 3 7 1 4 1 3 1 –

Unclassified establishments 50................ 314 2 198 71 66 4 1 – – – – – –

CLARION

Total 12 041.................................. 60 706 270 108 1 054 543 254 133 80 23 18 3 – –

Agricultural services, forestry, and fishing 66.. 505 1 975 9 6 1 1 1 – – – – –

Mining 235.................................... 1 654 8 114 22 10 3 6 2 1 – – – –

12 Coal mining 158.................................... 1 198 5 029 9 2 2 2 2 1 – – – –

122 Bituminous coal and lignite mining 158.............. 1 198 5 029 9 2 2 2 2 1 – – – –

Construction 411.............................. 2 073 10 169 86 52 26 6 1 1 – – – –

15 General contractors and operative builders 123......... 540 2 369 32 20 10 2 – – – – – –

17 Special trade contractors 194........................ 962 4 032 48 29 15 4 – – – – – –

Manufacturing 2 536............................. 15 948 74 227 56 17 8 6 11 4 9 1 – –

20 Food and kindred products (C)....................... (D) (D) 2 – – – 1 1 – – – –

24 Lumber and wood products 1 241...................... 6 957 35 895 27 8 6 3 2 2 6 – – –

242 Sawmills and planing mills 106..................... 602 2 759 6 3 – 2 – 1 – – – –

245 Wood buildings and mobile homes 926.............. 5 038 27 733 7 – – – 1 1 5 – – –

25 Furniture and fixtures (E)............................ (D) (D) 3 – – 1 – – 2 – – –

26 Paper and allied products 118........................ 583 2 619 3 – – – 3 – – – – –

32 Stone, clay, and glass products (E)................... (D) (D) 3 1 – – 1 – – 1 – –

37 Transportation equipment (C)........................ (D) (D) 1 – – – – – 1 – – –

Transportation and public utilities 1 130.......... 7 532 32 209 99 50 20 15 8 4 2 – – –

41 Local and interurban passenger transit 105............ 193 765 19 12 2 4 1 – – – – –

42 Trucking and warehousing 395....................... 2 209 9 644 47 28 7 7 3 2 – – – –

45 Transportation by air 203............................ 1 498 6 522 5 – 3 – – 1 1 – – –

47 Transportation services 144.......................... 1 070 4 088 8 4 2 – 1 – 1 – – –

48 Communication 101................................. 800 3 174 8 2 2 2 2 – – – – –

49 Electric, gas, and sanitary services 182................ 1 762 8 016 12 4 4 2 1 1 – – – –

Wholesale trade 628........................... 4 068 18 758 66 24 18 15 9 – – – – –

50 Wholesale trade ~ durable goods 450.................. 3 047 14 073 49 18 15 11 5 – – – – –

501 Motor vehicles, parts, and supplies 126.............. 865 3 795 14 7 2 3 2 – – – – –

508 Machinery, equipment, and supplies 173............. 1 204 5 195 14 3 4 5 2 – – – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 16 6 3 4 3 – – – – –

Retail trade 3 159................................ 8 495 37 688 310 143 80 52 24 8 3 – – –

52 Building materials and garden supplies 194............ 1 011 4 079 22 9 8 3 1 1 – – – –

521 Lumber and other building materials 127............. 632 2 509 11 2 6 2 – 1 – – – –

53 General merchandise stores 170..................... 374 3 352 8 4 3 – – – 1 – – –

54 Food stores 562.................................... 1 606 6 378 37 14 10 7 4 1 1 – – –

541 Grocery stores 516............................... 1 495 5 948 28 9 7 6 4 1 1 – – –

55 Automotive dealers and service stations 575........... 2 054 8 534 60 30 11 10 7 2 – – – –

551 New and used car dealers 176..................... 885 3 757 8 1 1 2 3 1 – – – –

554 Gasoline service stations 258...................... 684 2 631 29 14 8 4 2 1 – – – –

56 Apparel and accessory stores 107.................... 299 1 241 10 4 2 3 1 – – – – –

58 Eating and drinking places 1 192....................... 1 848 8 338 95 31 29 20 10 4 1 – – –
5812 Eating places 1 146............................... 1 780 8 086 81 22 24 20 10 4 1 – – –

59 Miscellaneous retail 264............................. 952 4 339 63 45 11 6 1 – – – – –

Finance, insurance, and real estate 851......... 6 943 27 834 73 39 16 10 7 – – 1 – –

60 Depository institutions 609........................... 5 130 21 123 23 5 8 4 5 – – 1 – –

602 Commercial banks 554............................ 4 688 19 659 16 2 6 2 5 – – 1 – –

64 Insurance agents, brokers, and service 102............ 815 2 847 16 10 2 3 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 67
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CLARIONmCon.
Services 3 022.................................. 13 481 59 098 327 196 82 22 17 5 4 1 – –

70 Hotels and other lodging places 170................... 331 1 794 10 4 1 1 3 1 – – – –

73 Business services 359............................... 1 684 6 938 19 10 3 – 4 1 1 – – –

736 Personnel supply services 148..................... 605 1 320 3 1 – – 1 – 1 – – –
7363 Help supply services 148........................ 605 1 320 3 1 – – 1 – 1 – – –

75 Auto repair, services, and parking 141................. 687 2 865 25 17 5 2 1 – – – – –

80 Health services 1 400................................. 7 642 33 644 76 35 25 5 5 2 3 1 – –

805 Nursing and personal care facilities 432............. 1 950 8 058 14 4 5 1 1 1 2 – – –

808 Home health care services 190..................... 803 3 413 5 – 1 – 3 1 – – – –

82 Educational services 140............................ 311 1 284 12 5 3 3 – 1 – – – –

821 Elementary and secondary schools 105............. 231 956 5 1 1 2 – 1 – – – –

83 Social services 129................................. 293 1 256 23 15 4 2 2 – – – – –

86 Membership organizations 314....................... 455 1 877 76 55 17 3 1 – – – – –

866 Religious organizations 167........................ 256 1 034 51 40 10 1 – – – – – –

87 Engineering and management services 123............ 1 077 4 766 20 11 5 3 1 – – – – –

Unclassified establishments 3................ 7 36 6 6 – – – – – – – –

CLEARFIELD

Total 27 231.................................. 131 697 559 886 1 959 1 050 434 223 152 55 36 5 2 2

Agricultural services, forestry, and fishing 62.. 194 977 17 10 6 1 – – – – – –

Mining 974.................................... 6 434 27 263 55 24 9 11 5 3 3 – – –

12 Coal mining (F).................................... (D) (D) 51 21 9 11 5 2 3 – – –

122 Bituminous coal and lignite mining 773.............. 4 990 20 623 40 14 8 10 4 1 3 – – –

Construction 750.............................. 3 445 19 021 193 143 36 10 3 1 – – – –

15 General contractors and operative builders 290......... 1 351 6 266 69 52 14 2 – 1 – – – –

17 Special trade contractors 384........................ 1 377 8 161 111 83 19 7 2 – – – – –

171 Plumbing, heating, air~conditioning 117.............. 571 2 800 22 13 7 – 2 – – – – –

Manufacturing 5 460............................. 31 799 137 394 127 37 22 17 21 13 14 3 – –

23 Apparel and other textile products 1 064................. 3 494 16 099 11 2 – – 3 1 4 1 – –

232 Men’s and boys’ furnishings 411.................... 1 418 5 532 5 1 – – 1 – 3 – – –

24 Lumber and wood products 696...................... 3 193 14 530 35 15 7 5 5 1 2 – – –

242 Sawmills and planing mills 571..................... 2 644 12 805 18 4 5 4 2 1 2 – – –
2421 Sawmills and planing mills, general 171........... 711 3 007 13 4 4 4 – 1 – – – –
2426 Hardwood dimension and flooring mills 400........ 1 933 9 798 5 – 1 – 2 – 2 – – –

26 Paper and allied products (C)........................ (D) (D) 2 – – – – 1 1 – – –

27 Printing and publishing 255.......................... 913 3 939 9 2 5 – – 1 1 – – –

31 Leather and leather products (E)..................... (D) (D) 2 – – – – – 2 – – –

32 Stone, clay, and glass products 481................... 3 196 13 840 15 3 2 3 3 4 – – – –

327 Concrete, gypsum, and plaster products 202......... 1 042 5 178 8 2 2 1 2 1 – – – –

34 Fabricated metal products 514....................... 3 782 15 970 11 1 3 2 2 2 1 – – –

35 Industrial machinery and equipment 640............... 4 155 16 802 18 4 3 2 5 1 3 – – –

354 Metalworking machinery 168....................... 1 376 5 526 4 – – 1 2 – 1 – – –

359 Industrial machinery, n.e.c. 131..................... 986 3 559 9 3 2 1 3 – – – – –
3599 Industrial machinery, n.e.c. 131................... 986 3 559 9 3 2 1 3 – – – – –

36 Electronic and other electronic equipment (E).......... (D) (D) 1 – – – – – – 1 – –

38 Instruments and related products (E)................. (D) (D) 4 2 – 1 – – – 1 – –
–– Administrative and auxiliary 202...................... 1 284 5 812 5 1 – 2 – 2 – – – –

Transportation and public utilities 2 191.......... 15 323 62 315 170 80 29 30 22 7 2 – – –

41 Local and interurban passenger transit 385............ 987 3 657 23 5 3 7 6 2 – – – –

411 Local and suburban transportation 134.............. 476 1 785 9 4 1 1 2 1 – – – –
4119 Local passenger transportation, n.e.c. 134......... 476 1 785 9 4 1 1 2 1 – – – –

42 Trucking and warehousing 1 084....................... 8 287 35 260 97 57 17 15 4 2 2 – – –

421 Trucking and courier services, except air 1 084......... 8 287 35 260 97 57 17 15 4 2 2 – – –

47 Transportation services 108.......................... 624 2 491 6 3 1 – 1 1 – – – –

48 Communication 237................................. 1 423 5 914 20 6 3 7 4 – – – – –

483 Radio and television broadcasting 107............... 416 1 890 6 – – 5 1 – – – – –

49 Electric, gas, and sanitary services 339................ 3 744 14 058 21 9 4 – 6 2 – – – –

Wholesale trade 980........................... 5 852 23 377 110 48 30 21 11 – – – – –

50 Wholesale trade ~ durable goods 731.................. 4 567 18 011 86 40 22 17 7 – – – – –

501 Motor vehicles, parts, and supplies 289.............. 1 772 6 134 25 9 7 4 5 – – – – –
5013 Motor vehicle supplies and new parts 174.......... 1 049 3 216 15 6 5 – 4 – – – – –

503 Lumber and construction materials 118.............. 590 2 576 12 5 3 3 1 – – – – –

508 Machinery, equipment, and supplies 118............. 1 129 4 514 18 8 6 4 – – – – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 23 8 8 4 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

68 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CLEARFIELDmCon.
Retail trade 8 045................................ 28 684 119 243 518 238 135 63 54 18 7 1 1 1

52 Building materials and garden supplies 336............ 1 692 7 131 37 20 10 3 3 – 1 – – –

521 Lumber and other building materials 202............. 1 280 5 056 10 3 3 1 2 – 1 – – –

53 General merchandise stores 1 068..................... 2 802 11 808 17 5 4 – 1 4 2 1 – –

531 Department stores 988............................ 2 612 10 927 7 – – – – 4 2 1 – –

54 Food stores 1 065.................................... 2 937 12 118 54 21 16 2 8 4 3 – – –

541 Grocery stores 996............................... 2 791 11 439 41 11 14 2 7 4 3 – – –

55 Automotive dealers and service stations 897........... 3 719 15 915 87 37 24 13 11 2 – – – –

551 New and used car dealers 438..................... 2 522 10 965 19 – 2 9 7 1 – – – –

554 Gasoline service stations 344...................... 843 3 343 41 19 16 2 3 1 – – – –

56 Apparel and accessory stores (E).................... (D) (D) 27 14 6 5 – 1 1 – – –

57 Furniture and homefurnishings stores 220............. 931 3 644 35 17 10 6 2 – – – – –

571 Furniture and homefurnishings stores 121........... 513 2 119 18 11 2 3 2 – – – – –
5712 Furniture stores 104............................ 454 1 801 11 5 1 3 2 – – – – –

58 Eating and drinking places 1 688....................... 2 844 12 560 139 65 27 17 23 7 – – – –
5812 Eating places 1 594............................... 2 679 11 755 108 41 21 17 22 7 – – – –

59 Miscellaneous retail 680............................. 2 625 11 370 118 59 38 17 4 – – – – –

591 Drug stores and proprietary stores 150.............. 660 3 082 18 6 3 9 – – – – – –

594 Miscellaneous shopping goods stores 221........... 682 2 818 36 15 15 4 2 – – – – –

599 Retail stores, n.e.c. 136........................... 355 1 515 29 16 10 3 – – – – – –
–– Administrative and auxiliary (G)...................... (D) (D) 4 – – – 2 – – – 1 1

Finance, insurance, and real estate 968......... 5 100 21 536 122 67 32 14 6 3 – – – –

60 Depository institutions 533........................... 2 907 11 714 42 9 18 10 3 2 – – – –

602 Commercial banks 494............................ 2 738 11 004 37 7 17 8 3 2 – – – –

64 Insurance agents, brokers, and service 139............ 795 3 523 33 23 8 1 1 – – – – –

65 Real estate 195.................................... 714 3 548 26 19 3 2 1 1 – – – –

653 Real estate agents and managers 156.............. 598 3 098 15 11 1 1 1 1 – – – –

Services 7 796.................................. 34 865 148 714 640 397 134 56 30 10 10 1 1 1

70 Hotels and other lodging places 278................... 557 2 667 15 7 1 2 3 2 – – – –

72 Personal services 394............................... 1 235 5 388 63 43 12 5 1 2 – – – –

721 Laundry, cleaning, and garment services 187........ 722 3 346 13 9 1 1 – 2 – – – –

73 Business services 967............................... 3 015 14 582 58 34 12 5 4 1 1 1 – –

735 Misc. equipment rental and leasing 128.............. 571 2 501 13 8 2 1 1 1 – – – –

736 Personnel supply services 659..................... 1 737 9 161 9 3 1 1 2 – 1 1 – –

75 Auto repair, services, and parking 206................. 875 3 720 39 27 9 2 – 1 – – – –

79 Amusement and recreation services 120............... 338 1 744 15 9 2 2 2 – – – – –

80 Health services 4 095................................. 23 506 98 244 150 77 41 16 5 – 9 – 1 1

801 Offices and clinics of medical doctors 339............ 3 309 15 292 59 34 16 6 3 – – – – –

802 Offices and clinics of dentists 140................... 594 3 093 24 11 8 5 – – – – – –

804 Offices of other health practitioners 106............. 507 2 351 34 24 10 – – – – – – –

805 Nursing and personal care facilities 1 217............. 4 144 15 872 8 1 – – 1 – 6 – – –

809 Health and allied services, n.e.c. 320................ 1 115 4 976 9 1 3 2 1 – 2 – – –

82 Educational services 150............................ 649 2 963 6 2 – 1 2 1 – – – –

83 Social services 555................................. 1 464 5 997 54 28 9 8 6 3 – – – –

832 Individual and family services 200................... 566 2 417 24 16 2 3 2 1 – – – –

833 Job training and related services 152................ 438 1 699 7 1 2 2 – 2 – – – –

836 Residential care 148.............................. 351 1 543 9 – 3 3 3 – – – – –

86 Membership organizations 589....................... 1 097 4 502 136 97 29 7 3 – – – – –

864 Civic and social associations 191................... 353 1 437 37 21 12 3 1 – – – – –

866 Religious organizations 363........................ 661 2 717 85 62 17 4 2 – – – – –

87 Engineering and management services 253............ 1 354 5 819 38 19 10 6 3 – – – – –

872 Accounting, auditing, and bookkeeping 128.......... 632 2 641 17 6 7 3 1 – – – – –

Unclassified establishments 5................ 1 46 7 6 1 – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 69
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CLINTON

Total 9 627.................................. 46 114 194 278 764 411 178 95 46 17 12 4 1 –

Agricultural services, forestry, and fishing (A).. (D) (D) 5 4 1 – – – – – – –

Mining (A).................................... (D) (D) 2 – 1 1 – – – – – –

Construction 369.............................. 1 705 7 517 77 54 14 5 3 1 – – – –

16 Heavy construction, except building 100............... 816 3 175 4 1 1 – 1 1 – – – –

17 Special trade contractors 202........................ 685 3 297 46 31 8 5 2 – – – – –

Manufacturing 3 390............................. 22 471 94 433 66 22 14 10 5 7 4 3 1 –

22 Textile mill products (E)............................. (D) (D) 1 – – – – – – 1 – –

24 Lumber and wood products 380...................... 2 027 9 220 21 11 3 4 1 1 1 – – –

26 Paper and allied products (F)........................ (D) (D) 3 – 1 – – 1 – – 1 –

27 Printing and publishing 134.......................... 752 3 299 8 2 4 – 1 1 – – – –

28 Chemicals and allied products 155.................... 1 629 6 758 4 – 1 – 1 2 – – – –

33 Primary metal industries (E)......................... (D) (D) 2 – 1 – – – – 1 – –

35 Industrial machinery and equipment (E)............... (D) (D) 4 2 1 – – – – 1 – –

36 Electronic and other electronic equipment (C).......... (D) (D) 3 1 – 1 – – 1 – – –

38 Instruments and related products (C)................. (D) (D) 1 – – – – – 1 – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 1 – – – – 1 – – –

Transportation and public utilities 420.......... 1 909 8 465 35 16 9 6 2 1 1 – – –

41 Local and interurban passenger transit (C)............ (D) (D) 4 1 1 1 – – 1 – – –

42 Trucking and warehousing 121....................... 406 2 137 18 9 5 3 1 – – – – –

49 Electric, gas, and sanitary services 109................ 772 3 182 6 2 1 2 – 1 – – – –

Wholesale trade 365........................... 1 473 6 372 44 30 5 5 2 2 – – – –

50 Wholesale trade ~ durable goods 279.................. 1 025 4 472 30 21 3 3 1 2 – – – –

501 Motor vehicles, parts, and supplies 170.............. 503 2 289 10 6 1 1 – 2 – – – –

Retail trade 2 744................................ 8 181 33 605 236 106 65 34 21 4 6 – – –

53 General merchandise stores 221..................... 599 2 325 7 2 2 1 1 – 1 – – –

54 Food stores 502.................................... 1 109 4 515 26 9 6 5 3 2 1 – – –

541 Grocery stores 477............................... 1 059 4 304 22 6 6 4 3 2 1 – – –

55 Automotive dealers and service stations 487........... 1 852 7 481 36 13 11 6 4 1 1 – – –

551 New and used car dealers 214..................... 1 068 4 143 7 1 1 1 3 1 – – – –

554 Gasoline service stations 219...................... 519 2 089 19 5 9 3 1 – 1 – – –

56 Apparel and accessory stores 128.................... 399 1 546 16 7 7 1 – 1 – – – –

57 Furniture and homefurnishings stores 103............. 402 1 588 22 12 7 3 – – – – – –

58 Eating and drinking places 783....................... 1 371 6 032 71 31 20 9 9 – 2 – – –
5812 Eating places 734............................... 1 282 5 655 56 21 15 9 9 – 2 – – –

59 Miscellaneous retail 300............................. 895 3 844 48 27 11 7 3 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 1 – – – – 1 – – –

Finance, insurance, and real estate (E)......... (D) (D) 57 32 13 12 – – – – – –

60 Depository institutions 119........................... 544 2 733 14 1 7 6 – – – – – –

Services 2 012.................................. 8 889 37 046 238 143 56 22 13 2 1 1 – –

80 Health services 1 010................................. 6 002 24 635 50 22 20 1 3 2 1 1 – –

801 Offices and clinics of medical doctors 185............ 2 075 7 430 20 7 10 – 2 1 – – – –

83 Social services 167................................. 391 1 744 21 11 3 4 3 – – – – –

86 Membership organizations 273....................... 484 1 966 52 33 13 3 3 – – – – –

866 Religious organizations 150........................ 286 1 152 34 24 6 2 2 – – – – –

Unclassified establishments –................ – 18 4 4 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

70 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

COLUMBIA

Total 22 782.................................. 120 588 511 871 1 520 828 328 189 104 35 24 6 4 2

Agricultural services, forestry, and fishing 54.. 187 921 15 12 2 1 – – – – – –

Mining (A).................................... (D) (D) 3 1 2 – – – – – – –

Construction 963.............................. 5 478 30 598 163 104 30 20 7 2 – – – –

15 General contractors and operative builders 275......... 1 401 5 415 61 39 15 6 1 – – – – –

16 Heavy construction, except building 134............... 845 6 656 11 4 2 2 3 – – – – –

161 Highway and street construction 105................ 775 6 055 6 2 – 1 3 – – – – –

17 Special trade contractors 554........................ 3 232 18 527 91 61 13 12 3 2 – – – –

171 Plumbing, heating, air~conditioning 142.............. 1 102 5 333 15 9 1 3 1 1 – – – –

173 Electrical work 108................................ 732 2 999 10 8 1 – – 1 – – – –

174 Masonry, stonework, and plastering 128............. 665 5 805 19 12 1 4 2 – – – – –
1741 Masonry and other stonework 101................ 524 5 246 13 8 – 3 2 – – – – –

Manufacturing 7 996............................. 50 770 219 027 101 24 17 16 15 9 13 3 3 1

20 Food and kindred products 1 983....................... 11 908 52 950 10 1 2 2 2 – 1 – 1 1

22 Textile mill products 2 258............................. 14 527 62 775 11 1 – 1 3 1 2 1 2 –

23 Apparel and other textile products 774................. 3 173 12 891 5 1 – 1 – – 2 1 – –

24 Lumber and wood products 499...................... 2 692 13 312 13 3 4 3 – 1 2 – – –

27 Printing and publishing 428.......................... 3 462 13 543 9 4 2 – 1 – 2 – – –

30 Rubber and miscellaneous plastics products 434....... 2 442 12 489 6 – – 1 3 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 434.......... 2 442 12 489 6 – – 1 3 1 1 – – –

34 Fabricated metal products 870....................... 7 821 30 065 14 1 5 3 – 3 1 1 – –

349 Misc. fabricated metal products 203................. 1 133 4 374 6 – 2 2 – 2 – – – –

35 Industrial machinery and equipment 286............... 1 880 7 941 9 4 2 – – 2 1 – – –

37 Transportation equipment (C)........................ (D) (D) 2 – – – 1 – 1 – – –

Transportation and public utilities 1 669.......... 21 449 76 700 66 37 11 9 6 2 – – – 1

41 Local and interurban passenger transit (C)............ (D) (D) 9 4 1 2 2 – – – – –

42 Trucking and warehousing (C)....................... (D) (D) 33 25 4 3 1 – – – – –

48 Communication 257................................. 2 085 7 835 12 3 3 1 3 2 – – – –

481 Telephone communication 202..................... 1 862 6 878 7 2 1 – 2 2 – – – –

49 Electric, gas, and sanitary services (G)................ (D) (D) 7 3 2 1 – – – – – 1

Wholesale trade 548........................... 2 904 12 350 71 33 19 13 5 1 – – – –

50 Wholesale trade ~ durable goods 226.................. 1 102 5 038 43 25 12 4 2 – – – – –

51 Wholesale trade ~ nondurable goods 322.............. 1 802 7 312 28 8 7 9 3 1 – – – –

519 Misc. nondurable goods 119....................... 666 2 542 9 2 3 3 – 1 – – – –

Retail trade 5 244................................ 13 793 59 088 446 215 96 79 39 10 6 1 – –

52 Building materials and garden supplies 153............ 627 2 941 27 14 8 4 1 – – – – –

53 General merchandise stores 812..................... 2 033 8 099 9 – 1 – 1 5 1 1 – –

531 Department stores 708............................ 1 791 7 191 6 – – – – 4 1 1 – –

54 Food stores 902.................................... 2 127 8 979 47 16 14 7 7 – 3 – – –

541 Grocery stores 764............................... 1 772 7 486 30 6 11 6 4 – 3 – – –

55 Automotive dealers and service stations 594........... 2 632 11 530 57 23 13 12 9 – – – – –

551 New and used car dealers 232..................... 1 487 6 486 12 3 1 2 6 – – – – –

554 Gasoline service stations 235...................... 580 2 388 21 5 6 8 2 – – – – –

56 Apparel and accessory stores (C).................... (D) (D) 33 19 9 4 – 1 – – – –

57 Furniture and homefurnishings stores 193............. 794 3 496 36 21 11 3 1 – – – – –

58 Eating and drinking places 1 837....................... 3 173 14 018 136 60 19 33 18 4 2 – – –
5812 Eating places 1 782............................... 3 063 13 595 119 46 17 32 18 4 2 – – –

59 Miscellaneous retail 533............................. 1 783 7 509 99 61 21 15 2 – – – – –

591 Drug stores and proprietary stores 167.............. 516 2 112 13 3 3 5 2 – – – – –

594 Miscellaneous shopping goods stores 132........... 338 1 429 28 19 4 5 – – – – – –

Finance, insurance, and real estate 698......... 3 430 14 248 126 74 39 9 2 2 – – – –

60 Depository institutions 411........................... 2 082 8 400 33 2 22 5 2 2 – – – –

602 Commercial banks 386............................ 1 965 7 889 29 1 19 5 2 2 – – – –

65 Real estate 120.................................... 427 1 932 41 32 8 1 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 71
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

COLUMBIAmCon.
Services 5 584.................................. 22 468 98 335 525 325 111 42 30 9 5 2 1 –

70 Hotels and other lodging places 224................... 550 2 400 16 10 – 2 2 2 – – – –

701 Hotels and motels 221............................. 542 2 334 11 5 – 2 2 2 – – – –

72 Personal services 169............................... 408 1 535 41 29 7 4 1 – – – – –

73 Business services 810............................... 2 988 13 433 62 39 12 5 2 2 1 1 – –

736 Personnel supply services 234..................... 672 2 815 7 1 2 1 1 1 1 – – –
7363 Help supply services 234........................ 672 2 815 7 1 2 1 1 1 1 – – –

75 Auto repair, services, and parking 166................. 630 2 470 45 33 9 1 2 – – – – –

753 Automotive repair shops 113....................... 495 1 903 38 30 6 1 1 – – – – –

78 Motion pictures 120................................. 152 535 8 4 3 – – 1 – – – –

79 Amusement and recreation services 186............... 386 2 681 29 15 8 3 3 – – – – –

799 Misc. amusement, recreation services 143........... 238 2 129 23 12 7 1 3 – – – – –

80 Health services 2 696................................. 13 663 58 495 111 54 31 8 9 3 4 1 1 –

801 Offices and clinics of medical doctors 266............ 2 358 9 972 39 18 16 1 4 – – – – –

802 Offices and clinics of dentists 114................... 603 2 802 20 12 5 2 1 – – – – –

804 Offices of other health practitioners 172............. 930 4 083 28 20 5 1 2 – – – – –
8049 Offices of health practitioners, n.e.c. 104........... 700 3 030 7 3 1 1 2 – – – – –

805 Nursing and personal care facilities 749............. 2 748 11 375 10 2 – – 2 3 3 – – –

808 Home health care services 146..................... 756 3 033 5 2 – 2 – – 1 – – –

81 Legal services 101.................................. 591 2 450 22 16 4 2 – – – – – –

83 Social services 333................................. 830 3 531 36 18 9 4 4 1 – – – –

835 Child day care services 202........................ 451 1 871 18 10 3 2 2 1 – – – –

86 Membership organizations 506....................... 1 083 4 448 104 70 23 8 3 – – – – –

864 Civic and social associations 185................... 440 1 859 27 17 5 3 2 – – – – –

866 Religious organizations 259........................ 508 2 067 65 45 17 2 1 – – – – –

87 Engineering and management services 112............ 541 3 664 25 20 3 – 2 – – – – –

Unclassified establishments (A)................ (D) (D) 4 3 1 – – – – – – –

CRAWFORD

Total 27 315.................................. 146 609 627 387 2 079 1 116 406 270 189 59 28 8 2 1

Agricultural services, forestry, and fishing 79.. 257 1 330 25 18 4 3 – – – – – –

Mining 230.................................... 1 610 7 149 14 6 2 1 5 – – – – –

13 Oil and gas extraction 175........................... 1 306 5 438 10 4 2 1 3 – – – – –

131 Crude petroleum and natural gas 112............... 905 3 582 4 – 1 1 2 – – – – –

Construction 1 018.............................. 5 160 24 555 186 134 24 17 9 1 1 – – –

15 General contractors and operative builders 306......... 1 495 6 508 68 49 11 5 3 – – – – –

16 Heavy construction, except building 228............... 1 711 8 970 12 3 2 4 2 – 1 – – –

17 Special trade contractors 484........................ 1 954 9 077 106 82 11 8 4 1 – – – –

179 Misc. special trade contractors 144................. 446 2 240 19 13 2 3 – 1 – – – –

Manufacturing 8 744............................. 68 599 298 110 315 107 50 57 56 28 12 4 1 –

20 Food and kindred products 382....................... 3 184 15 019 7 1 1 3 – – 2 – – –

24 Lumber and wood products 557...................... 2 968 11 970 43 22 5 8 6 1 1 – – –

242 Sawmills and planing mills 341..................... 2 115 8 394 19 8 3 3 3 1 1 – – –

244 Wood containers 134.............................. 541 2 275 5 – – 3 2 – – – – –

25 Furniture and fixtures (C)............................ (D) (D) 3 1 – – – 2 – – – –

27 Printing and publishing 148.......................... 663 2 661 9 3 1 3 1 1 – – – –

28 Chemicals and allied products (C).................... (D) (D) 3 1 1 – – – 1 – – –

30 Rubber and miscellaneous plastics products 1 081....... 7 728 32 406 16 3 1 3 2 3 4 – – –

308 Miscellaneous plastics products, n.e.c. 751.......... 4 394 20 507 12 3 1 1 2 2 3 – – –
3089 Plastics products, n.e.c. 492..................... 3 062 14 003 9 3 1 1 2 – 2 – – –

32 Stone, clay, and glass products 507................... 5 314 20 124 11 3 4 1 2 – – 1 – –

33 Primary metal industries 561......................... 4 107 18 066 7 1 – – 3 1 1 1 – –

336 Nonferrous foundries (castings) 211................. 1 438 6 202 3 – – – 2 – 1 – – –

34 Fabricated metal products 1 751....................... 12 495 55 848 29 5 5 5 6 4 2 1 1 –

344 Fabricated structural metal products 208............. 982 4 001 4 – 1 – 1 1 1 – – –

346 Metal forgings and stampings 509.................. 4 594 19 476 6 1 – 2 1 1 – 1 – –

349 Misc. fabricated metal products 123................. 684 2 775 7 3 – 2 1 1 – – – –

35 Industrial machinery and equipment 3 130............... 27 554 124 543 167 56 29 33 34 13 1 1 – –

354 Metalworking machinery 2 246....................... 20 541 94 002 116 32 20 26 29 8 – 1 – –
3544 Special dies, tools, jigs and fixtures 1 574........... 14 599 68 477 96 27 16 21 27 5 – – – –
3545 Machine tool accessories 514.................... 4 730 20 337 14 3 3 4 2 1 – 1 – –

359 Industrial machinery, n.e.c. 591..................... 4 695 20 943 42 20 7 7 4 4 – – – –
3599 Industrial machinery, n.e.c. 591................... 4 695 20 943 42 20 7 7 4 4 – – – –

36 Electronic and other electronic equipment 135.......... 853 3 449 7 4 1 – – 2 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

72 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CRAWFORDmCon.
Transportation and public utilities 845.......... 4 449 18 178 69 34 13 9 9 3 1 – – –

41 Local and interurban passenger transit 385............ 991 3 643 19 4 3 5 5 2 – – – –

415 School buses 277................................. 575 2 356 13 3 3 2 3 2 – – – –

48 Communication 218................................. 1 650 6 999 9 2 3 1 2 – 1 – – –

481 Telephone communication 131..................... 1 182 5 241 5 1 3 – – – 1 – – –

49 Electric, gas, and sanitary services 133................ 1 353 5 571 8 4 – 1 2 1 – – – –

Wholesale trade 861........................... 4 495 18 707 105 57 25 13 8 2 – – – –

50 Wholesale trade ~ durable goods 402.................. 2 331 10 001 66 44 12 7 2 1 – – – –

506 Electrical goods 107.............................. 548 2 712 6 3 1 1 – 1 – – – –

51 Wholesale trade ~ nondurable goods 459.............. 2 164 8 706 39 13 13 6 6 1 – – – –

514 Groceries and related products 134................. 648 2 759 7 2 2 – 2 1 – – – –

517 Petroleum and petroleum products 100.............. 536 1 734 5 2 – 1 2 – – – – –
5171 Petroleum bulk stations and terminals 100......... 536 1 734 5 2 – 1 2 – – – – –

519 Misc. nondurable goods 110....................... 473 2 042 11 3 5 2 1 – – – – –

Retail trade 5 798................................ 18 416 78 971 508 227 123 88 49 15 5 1 – –

52 Building materials and garden supplies 272............ 1 101 4 883 41 19 10 10 2 – – – – –

521 Lumber and other building materials 143............. 662 2 800 16 4 4 7 1 – – – – –

53 General merchandise stores 576..................... 1 672 6 907 12 1 5 1 1 2 1 1 – –

531 Department stores 508............................ 1 508 6 180 4 – – – – 2 1 1 – –

54 Food stores 1 051.................................... 2 828 11 755 48 16 12 4 10 3 3 – – –

541 Grocery stores 993............................... 2 711 11 255 37 9 10 3 9 3 3 – – –

55 Automotive dealers and service stations 770........... 3 560 15 590 80 30 22 18 9 1 – – – –

551 New and used car dealers 360..................... 2 293 10 133 16 2 1 4 8 1 – – – –

553 Auto and home supply stores 115................... 480 2 035 18 8 5 5 – – – – – –

554 Gasoline service stations 219...................... 503 2 203 27 8 10 8 1 – – – – –

56 Apparel and accessory stores (C).................... (D) (D) 21 13 3 5 – – – – – –

57 Furniture and homefurnishings stores 163............. 743 3 139 27 13 9 4 1 – – – – –

571 Furniture and homefurnishings stores 108........... 553 2 313 13 4 5 3 1 – – – – –

58 Eating and drinking places 1 956....................... 3 384 15 566 163 69 36 30 21 6 1 – – –
5812 Eating places 1 803............................... 3 139 14 547 126 45 26 27 21 6 1 – – –
5813 Drinking places 153............................. 245 1 019 37 24 10 3 – – – – – –

59 Miscellaneous retail 797............................. 3 052 12 550 114 66 26 16 4 2 – – – –

591 Drug stores and proprietary stores 257.............. 1 148 4 639 18 3 5 8 1 1 – – – –

594 Miscellaneous shopping goods stores 135........... 316 1 367 38 24 14 – – – – – – –

596 Nonstore retailers 187............................. 832 3 295 8 3 1 1 2 1 – – – –

Finance, insurance, and real estate 753......... 4 157 18 148 144 96 31 8 9 – – – – –

60 Depository institutions 362........................... 1 925 8 025 36 10 12 8 6 – – – – –

602 Commercial banks 286............................ 1 628 6 735 23 3 10 4 6 – – – – –

64 Insurance agents, brokers, and service 128............ 717 3 246 37 30 6 – 1 – – – – –

65 Real estate 113.................................... 311 1 958 41 35 6 – – – – – – –

Services 8 986.................................. 39 464 162 147 703 427 134 74 44 10 9 3 1 1

70 Hotels and other lodging places 318................... 611 3 630 20 12 2 3 1 1 1 – – –

701 Hotels and motels 305............................. 586 3 440 13 6 1 3 1 1 1 – – –

72 Personal services 305............................... 1 095 4 779 66 51 8 5 1 1 – – – –

721 Laundry, cleaning, and garment services 163........ 640 2 840 16 9 3 2 1 1 – – – –

73 Business services 753............................... 2 107 8 877 51 30 7 5 5 2 2 – – –

734 Services to buildings 156.......................... 309 1 230 14 5 4 3 2 – – – – –

736 Personnel supply services 306..................... 634 2 668 5 2 – – – 2 1 – – –

738 Miscellaneous business services 212................ 675 2 812 12 6 2 1 2 – 1 – – –
7389 Business services, n.e.c. 175.................... 632 2 620 8 4 2 – 1 – 1 – – –

75 Auto repair, services, and parking 149................. 654 2 896 49 38 9 2 – – – – – –

753 Automotive repair shops 126....................... 567 2 476 39 29 8 2 – – – – – –

76 Miscellaneous repair services 110.................... 468 2 703 18 12 1 4 1 – – – – –

79 Amusement and recreation services 207............... 586 3 291 34 19 9 4 2 – – – – –

799 Misc. amusement, recreation services 184........... 533 3 041 29 17 6 4 2 – – – – –

80 Health services 3 191................................. 20 721 85 332 170 90 40 22 8 4 2 3 1 –

801 Offices and clinics of medical doctors 472............ 4 243 19 359 62 37 17 4 3 – 1 – – –

802 Offices and clinics of dentists 160................... 778 3 691 31 14 14 3 – – – – – –

805 Nursing and personal care facilities 857............. 4 091 16 253 16 4 – 6 1 3 1 1 – –

81 Legal services 138.................................. 668 2 985 36 27 7 1 1 – – – – –

82 Educational services 1 879............................ 6 331 21 615 21 10 3 2 3 – 2 – – 1

821 Elementary and secondary schools 252............. 540 2 158 4 – – – 3 – 1 – – –

83 Social services 814................................. 2 435 10 701 60 27 11 10 10 – 2 – – –

832 Individual and family services 243................... 919 4 021 29 16 5 3 5 – – – – –

833 Job training and related services 128................ 159 640 4 1 2 – – – 1 – – –

836 Residential care 333.............................. 1 085 4 871 10 2 1 1 5 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 73
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CRAWFORDmCon.
Services mCon.

86 Membership organizations 651....................... 1 272 5 486 116 75 25 9 6 1 – – – –

864 Civic and social associations 280................... 496 2 258 29 13 8 3 4 1 – – – –

866 Religious organizations 283........................ 594 2 503 74 55 14 4 1 – – – – –

87 Engineering and management services 281............ 1 585 6 357 38 26 5 2 4 1 – – – –

874 Management and public relations 134............... 643 2 605 10 6 1 – 2 1 – – – –

Unclassified establishments 1................ 2 92 10 10 – – – – – – – –

CUMBERLAND

Total 108 418.................................. 696 181 2 856 987 5 296 2 505 1 142 776 509 174 129 30 23 8

Agricultural services, forestry, and fishing 375.. 1 261 7 039 91 64 16 7 4 – – – – –

07 Agricultural services 375............................. 1 261 7 039 91 64 16 7 4 – – – – –

074 Veterinary services 177............................ 707 3 317 19 8 3 5 3 – – – – –

078 Landscape and horticultural services 141............ 451 3 162 58 47 9 1 1 – – – – –

Mining 34.................................... 191 855 5 3 – 2 – – – – – –

Construction 4 024.............................. 27 330 132 320 429 260 56 62 36 12 2 1 – –

15 General contractors and operative builders 988......... 6 611 33 022 155 107 16 18 12 2 – – – –

151 General building contractors 962.................... 6 493 32 305 148 101 16 17 12 2 – – – –

16 Heavy construction, except building 626............... 4 381 26 274 18 6 1 3 5 2 – 1 – –

17 Special trade contractors 2 410........................ 16 338 73 024 256 147 39 41 19 8 2 – – –

171 Plumbing, heating, air~conditioning 792.............. 6 278 24 693 54 21 10 15 4 3 1 – – –

173 Electrical work 372................................ 3 200 12 644 37 19 7 7 3 1 – – – –

174 Masonry, stonework, and plastering 342............. 2 137 11 471 36 19 8 4 4 – 1 – – –
1741 Masonry and other stonework 270................ 1 693 9 400 21 12 3 1 4 – 1 – – –

175 Carpentry and floor work 100....................... 679 3 925 21 18 1 1 – 1 – – – –

176 Roofing, siding, and sheet metal work 151........... 760 3 189 24 15 4 2 3 – – – – –

177 Concrete work 102................................ 454 2 772 18 9 4 4 1 – – – – –

178 Water well drilling 103............................. 789 3 418 6 4 – 1 – 1 – – – –

179 Misc. special trade contractors 388................. 1 837 9 648 44 30 3 6 3 2 – – – –
1794 Excavation work 216............................ 1 196 6 772 22 16 2 2 – 2 – – – –
1799 Special trade contractors, n.e.c. 116.............. 366 1 754 15 11 – 2 2 – – – – –

Manufacturing 14 651............................. 122 177 496 453 231 81 32 23 41 22 17 8 6 1

20 Food and kindred products 1 437....................... 12 004 57 988 15 3 1 1 3 2 3 2 – –

204 Grain mill products 566............................ 5 775 30 101 5 – 1 – 2 1 – 1 – –

22 Textile mill products 1 513............................. 9 983 40 412 4 – 1 – – 1 – – 2 –

24 Lumber and wood products 179...................... 973 3 997 14 8 1 2 2 1 – – – –

25 Furniture and fixtures 105............................ 648 2 787 5 1 2 – 1 1 – – – –

26 Paper and allied products 1 229........................ 11 982 41 891 6 1 – – 1 1 1 1 1 –

27 Printing and publishing 2 265.......................... 21 842 82 074 49 18 12 6 8 2 2 – – 1

273 Books 359....................................... 8 063 21 554 5 – 1 – 2 1 1 – – –

275 Commercial printing 1 713........................... 12 761 55 285 33 13 8 5 5 1 – – – 1
2752 Commercial printing, lithographic 1 645............. 12 353 53 317 28 11 8 3 4 1 – – – 1

30 Rubber and miscellaneous plastics products 1 528....... 13 120 57 543 11 4 1 – – 4 – – 2 –
3089 Plastics products, n.e.c. 152..................... 858 3 915 4 2 – – – 2 – – – –

31 Leather and leather products (C)..................... (D) (D) 1 – – – – – 1 – – –

32 Stone, clay, and glass products 640................... 5 925 25 355 6 – 1 1 2 1 – 1 – –

33 Primary metal industries 394......................... 3 741 13 939 3 – – – 1 – 2 – – –

34 Fabricated metal products 733....................... 6 355 21 898 17 5 2 2 5 2 – 1 – –

344 Fabricated structural metal products 107............. 626 2 684 7 2 1 1 3 – – – – –

35 Industrial machinery and equipment 1 105............... 8 771 37 554 24 8 4 2 7 1 1 – 1 –

353 Construction and related machinery 787............. 6 834 27 931 3 – – – – 1 1 – 1 –

359 Industrial machinery, n.e.c. 193..................... 1 398 6 299 13 3 4 2 4 – – – – –

36 Electronic and other electronic equipment 1 719.......... 11 001 54 075 19 4 – 2 4 3 5 1 – –
3679 Electronic components, n.e.c. 898................ 5 129 28 642 12 3 – 2 2 2 2 1 – –

37 Transportation equipment (C)........................ (D) (D) 3 1 – 1 – – 1 – – –

39 Miscellaneous manufacturing industries 406............ 2 760 8 464 12 9 – 2 – – – 1 – –
–– Administrative and auxiliary 960...................... 10 521 36 906 20 4 3 2 6 3 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

74 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CUMBERLANDmCon.
Transportation and public utilities 11 798.......... 94 781 389 586 204 82 32 20 31 14 16 3 3 3

41 Local and interurban passenger transit 556............ 1 841 7 331 17 – 1 5 8 3 – – – –

411 Local and suburban transportation 294.............. 1 097 4 544 10 – – 5 3 2 – – – –
4119 Local passenger transportation, n.e.c. 294......... 1 097 4 544 10 – – 5 3 2 – – – –

415 School buses 262................................. 744 2 787 7 – 1 – 5 1 – – – –

42 Trucking and warehousing 9 324....................... 73 785 305 960 109 43 14 4 16 9 15 3 3 2

421 Trucking and courier services, except air 8 039......... 65 564 272 529 83 35 12 2 12 4 10 3 3 2

422 Public warehousing and storage 1 285................ 8 221 33 431 26 8 2 2 4 5 5 – – –

47 Transportation services 200.......................... 941 3 899 30 21 6 1 1 1 – – – –

48 Communication 1 424................................. 15 691 61 009 35 14 10 5 4 1 – – – 1

481 Telephone communication 1 293..................... 14 928 57 780 21 8 6 4 1 1 – – – 1

49 Electric, gas, and sanitary services 236................ 1 751 8 268 8 2 – 4 1 – 1 – – –

Wholesale trade 5 224........................... 46 510 184 512 335 155 74 56 31 9 8 1 1 –

50 Wholesale trade ~ durable goods 2 830.................. 25 762 104 210 227 102 55 39 21 5 5 – – –

501 Motor vehicles, parts, and supplies 620.............. 3 982 16 540 40 13 13 6 5 2 1 – – –
5012 Automobiles and other motor vehicles 335......... 2 331 9 449 5 – 1 – 1 2 1 – – –
5013 Motor vehicle supplies and new parts 241.......... 1 424 6 099 28 10 9 6 3 – – – – –

503 Lumber and construction materials 451.............. 3 230 14 441 28 9 9 6 2 – 2 – – –
5031 Lumber, plywood, and millwork 325............... 2 366 10 836 12 4 3 2 1 – 2 – – –

504 Professional and commercial equipment 447......... 7 677 26 254 36 18 7 9 1 – 1 – – –
5045 Computers, peripherals and software 338.......... 6 723 20 586 15 6 3 4 1 – 1 – – –

506 Electrical goods 178.............................. 2 150 8 458 27 16 3 6 2 – – – – –

507 Hardware, plumbing and heating equipment 268...... 2 119 9 613 16 5 5 2 2 2 – – – –
5074 Plumbing and hydronic heating supplies 164....... 1 338 6 103 8 1 4 1 1 1 – – – –

508 Machinery, equipment, and supplies 755............. 5 938 25 689 56 25 13 8 8 1 1 – – –
5083 Farm and garden machinery 121................. 903 3 635 9 1 4 1 3 – – – – –
5084 Industrial machinery and equipment 419........... 3 444 15 548 21 11 3 3 2 1 1 – – –
5087 Service establishment equipment 107............. 778 3 107 15 6 5 3 1 – – – – –

51 Wholesale trade ~ nondurable goods 1 716.............. 12 258 50 562 100 52 19 16 7 3 2 – 1 –

511 Paper and paper products 225..................... 2 135 8 413 12 4 4 1 2 – 1 – – –

514 Groceries and related products 564................. 4 400 18 333 26 10 4 4 4 3 1 – – –
5143 Dairy products, exc. dried or canned 115.......... 910 3 531 4 1 – 1 1 1 – – – –
5149 Groceries and related products, n.e.c. 292......... 2 393 10 044 10 4 1 2 1 1 1 – – –

519 Misc. nondurable goods 131....................... 588 3 310 31 20 7 4 – – – – – –
–– Administrative and auxiliary 678...................... 8 490 29 740 8 1 – 1 3 1 1 1 – –

Retail trade 23 234................................ 88 135 365 392 1 314 503 355 215 144 53 38 2 4 –

52 Building materials and garden supplies 1 028............ 4 792 19 508 61 21 16 16 4 – 4 – – –

521 Lumber and other building materials 607............. 2 488 10 715 18 2 5 6 2 – 3 – – –

525 Hardware stores 181.............................. 1 029 3 568 17 5 4 6 2 – – – – –

526 Retail nurseries and garden stores 168.............. 885 3 521 11 5 2 3 – – 1 – – –

53 General merchandise stores 2 373..................... 6 930 27 890 30 7 3 2 2 4 11 1 – –

531 Department stores 2 157............................ 6 138 25 042 15 – – – – 4 10 1 – –

539 Misc. general merchandise stores 147............... 622 2 144 6 3 1 – 1 – 1 – – –

54 Food stores 3 045.................................... 8 120 32 901 108 36 31 15 6 10 10 – – –

541 Grocery stores 2 781............................... 7 496 30 256 65 13 21 7 4 10 10 – – –

546 Retail bakeries 146............................... 381 1 623 14 5 3 4 2 – – – – –

55 Automotive dealers and service stations 2 736........... 14 236 62 156 197 65 65 28 28 9 2 – – –

551 New and used car dealers 1 164..................... 7 994 36 140 25 1 1 1 15 6 1 – – –

552 Used car dealers 205............................. 1 125 4 797 31 22 4 2 1 2 – – – –

553 Auto and home supply stores 273................... 1 315 5 700 28 6 13 6 3 – – – – –

554 Gasoline service stations 1 009...................... 3 427 13 863 100 30 43 16 9 1 1 – – –

56 Apparel and accessory stores 690.................... 1 686 7 070 105 44 40 17 3 1 – – – –

561 Men’s and boys’ clothing stores 108................. 296 1 320 16 3 10 3 – – – – – –

562 Women’s clothing stores 246....................... 465 1 858 30 8 12 8 2 – – – – –

565 Family clothing stores 130......................... 317 1 343 10 4 1 3 1 1 – – – –

566 Shoe stores 130.................................. 435 1 915 30 16 12 2 – – – – – –

57 Furniture and homefurnishings stores 739............. 3 133 13 150 101 51 33 9 6 2 – – – –

571 Furniture and homefurnishings stores 410........... 1 887 8 006 52 28 13 5 5 1 – – – –
5712 Furniture stores 201............................ 986 4 299 21 10 7 1 2 1 – – – –
5713 Floor covering stores 115........................ 713 2 846 16 10 2 2 2 – – – – –

573 Radio, television, and computer stores 263.......... 904 3 804 33 13 15 3 1 1 – – – –
5731 Radio, TV, and electronic stores 159.............. 542 2 257 12 4 5 1 1 1 – – – –

58 Eating and drinking places 6 753....................... 12 889 57 652 378 136 65 73 71 24 8 1 – –
5812 Eating places 6 529............................... 12 403 55 606 341 119 52 67 70 24 8 1 – –
5813 Drinking places 224............................. 486 2 046 37 17 13 6 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 75
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CUMBERLANDmCon.
Retail trade mCon.

59 Miscellaneous retail 3 070............................. 14 012 54 205 310 137 98 49 23 1 1 – 1 –

591 Drug stores and proprietary stores 601.............. 2 413 10 411 41 7 9 13 12 – – – – –

592 Liquor stores 138................................. 483 2 032 22 7 13 2 – – – – – –

594 Miscellaneous shopping goods stores 817........... 2 244 9 647 113 55 34 18 5 1 – – – –
5941 Sporting goods and bicycle shops 158............. 419 1 789 20 10 4 4 2 – – – – –
5944 Jewelry stores 165.............................. 511 2 232 30 14 11 5 – – – – – –
5945 Hobby, toy, and game shops 169................. 384 1 807 12 7 3 – 1 1 – – – –
5947 Gift, novelty, and souvenir shops 177............. 352 1 577 30 16 7 6 1 – – – – –

596 Nonstore retailers 718............................. 6 120 21 019 24 12 7 3 1 – – – 1 –

598 Fuel dealers 148.................................. 882 3 333 19 4 10 5 – – – – – –
5983 Fuel oil dealers 123............................. 774 2 856 14 2 7 5 – – – – – –

599 Retail stores, n.e.c. 588........................... 1 760 7 306 75 41 20 8 5 – 1 – – –
5992 Florists 302.................................... 795 3 305 20 10 3 3 3 – 1 – – –
5999 Miscellaneous retail stores, n.e.c. 182............. 462 1 937 32 18 9 3 2 – – – – –
–– Administrative and auxiliary 2 800...................... 22 337 90 860 24 6 4 6 1 2 2 – 3 –

Finance, insurance, and real estate 12 423......... 115 325 419 149 583 303 143 70 35 11 13 6 1 1

60 Depository institutions 1 671........................... 10 906 39 824 123 25 51 33 8 3 3 – – –

602 Commercial banks 1 289............................ 8 590 30 482 96 15 46 23 8 2 2 – – –

606 Credit unions 354................................. 2 232 9 011 20 6 3 9 – 1 1 – – –

61 Nondepository institutions 323........................ 2 765 13 186 57 27 21 8 1 – – – – –

614 Personal credit institutions 107..................... 785 3 595 20 9 10 – 1 – – – – –

616 Mortgage bankers and brokers 193................. 1 763 8 775 32 15 10 7 – – – – – –

62 Security and commodity brokers 245.................. 3 136 11 996 28 17 5 4 1 1 – – – –

621 Security brokers and dealers 216................... 3 024 11 413 22 13 4 3 1 1 – – – –

63 Insurance carriers 8 221.............................. 83 908 289 903 69 20 10 6 14 5 6 6 1 1

631 Life insurance 296................................ 2 583 10 031 18 5 3 5 4 1 – – – –

632 Medical service and health insurance 6 449............ 66 150 217 482 16 1 1 – 4 2 1 5 1 1

633 Fire, marine, and casualty insurance 1 310............ 14 413 58 795 28 11 4 1 5 2 4 1 – –

64 Insurance agents, brokers, and service 1 109............ 8 730 39 826 140 91 29 10 6 1 3 – – –

65 Real estate 769.................................... 4 609 19 012 147 109 24 8 4 1 1 – – –

651 Real estate operators and lessors 196............... 1 009 4 484 49 34 11 3 1 – – – – –

653 Real estate agents and managers 426.............. 3 124 12 701 76 60 8 4 3 – 1 – – –

655 Subdividers and developers 136.................... 428 1 624 17 10 5 1 – 1 – – – –
6553 Cemetery subdividers and developers 122......... 315 1 089 8 1 5 1 – 1 – – – –

Services 36 642.................................. 200 405 861 019 2 078 1 029 433 321 187 53 35 9 8 3

70 Hotels and other lodging places 995................... 2 583 11 219 44 16 5 9 8 4 2 – – –

701 Hotels and motels 973............................. 2 526 10 892 38 11 5 8 8 4 2 – – –

72 Personal services 1 341............................... 4 542 19 193 243 145 59 28 11 – – – – –

721 Laundry, cleaning, and garment services 468........ 1 443 6 302 47 25 3 12 7 – – – – –
7216 Drycleaning plants, except rug 188................ 664 3 043 15 3 2 7 3 – – – – –

723 Beauty shops 562................................ 1 821 7 747 126 77 37 10 2 – – – – –

729 Miscellaneous personal services 143................ 502 1 799 32 21 7 3 1 – – – – –

73 Business services 9 857............................... 43 077 187 130 303 158 37 40 29 15 15 6 2 1

731 Advertising 140................................... 1 231 6 260 12 6 1 3 1 1 – – – –

734 Services to buildings 974.......................... 2 207 9 731 62 30 10 12 6 2 2 – – –
7349 Building maintenance services, n.e.c. 901.......... 1 843 7 866 55 26 10 10 5 2 2 – – –

735 Misc. equipment rental and leasing 216.............. 1 447 6 033 20 5 6 6 2 1 – – – –

736 Personnel supply services 4 997..................... 12 759 57 030 42 14 3 1 6 5 7 4 1 1
7363 Help supply services 4 935........................ 12 338 54 605 30 6 1 – 5 5 7 4 1 1

737 Computer and data processing services 2 609......... 21 231 89 170 79 40 9 11 8 4 5 1 1 –
7371 Computer programming services 546............. 4 596 20 817 25 13 2 2 5 2 1 – – –
7372 Prepackaged software 158....................... 1 611 7 373 7 3 1 1 1 – 1 – – –
7373 Computer integrated systems design 164.......... 1 537 6 631 9 5 1 1 1 1 – – – –
7379 Computer related services, n.e.c. 325............. 3 809 17 149 18 11 2 3 – 1 1 – – –

738 Miscellaneous business services 835................ 3 741 16 911 61 44 2 5 6 2 1 1 – –
7382 Security systems services 105................... 767 3 463 7 2 – 2 3 – – – – –
7389 Business services, n.e.c. 686.................... 2 691 12 247 47 36 2 3 2 2 1 1 – –

75 Auto repair, services, and parking 1 264................. 7 159 29 439 162 95 38 20 6 1 1 1 – –

751 Automotive rentals, no drivers 477.................. 3 253 13 641 13 4 4 2 – 1 1 1 – –

753 Automotive repair shops 569....................... 3 127 12 528 123 78 28 15 2 – – – – –
7532 Top and body repair and paint shops 192.......... 1 116 4 421 31 16 6 9 – – – – – –
7538 General automotive repair shops 279............. 1 418 5 619 73 53 14 4 2 – – – – –

754 Automotive services, except repair 218.............. 779 3 270 26 13 6 3 4 – – – – –
7542 Carwashes 103................................. 320 1 339 11 7 1 1 2 – – – – –
7549 Automotive services, n.e.c. 115................... 459 1 931 15 6 5 2 2 – – – – –

76 Miscellaneous repair services 246.................... 1 437 6 536 42 29 5 6 2 – – – – –

769 Miscellaneous repair shops 133.................... 921 4 366 18 11 2 4 1 – – – – –
7699 Repair services, n.e.c. 123....................... 886 4 203 15 8 2 4 1 – – – – –

78 Motion pictures 253................................. 427 1 780 27 9 8 7 3 – – – – –

783 Motion picture theaters 119........................ 153 605 6 1 1 1 3 – – – – –

784 Video tape rental 127............................. 232 985 17 5 6 6 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

76 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

CUMBERLANDmCon.
Services mCon.

79 Amusement and recreation services 1 129............... 2 450 12 555 74 31 11 13 13 5 1 – – –

799 Misc. amusement, recreation services 949........... 2 143 10 459 52 19 8 9 10 5 1 – – –
7991 Physical fitness facilities 222..................... 324 1 304 15 5 2 4 3 1 – – – –
7997 Membership sports and recreation clubs 312....... 792 3 699 7 3 – 1 – 2 1 – – –
7999 Amusement and recreation, n.e.c. 241............ 718 3 845 18 8 2 1 6 1 – – – –

80 Health services 9 119................................. 65 115 288 076 428 166 117 84 37 8 12 1 2 1

801 Offices and clinics of medical doctors 1 830............ 22 250 103 187 147 45 39 37 22 3 1 – – –

802 Offices and clinics of dentists 698................... 4 231 20 230 97 34 36 24 3 – – – – –

804 Offices of other health practitioners 377............. 2 151 9 381 82 55 15 11 1 – – – – –
8049 Offices of health practitioners, n.e.c. 185........... 1 143 5 214 29 15 7 6 1 – – – – –

805 Nursing and personal care facilities 2 530............. 11 790 49 232 34 1 13 5 1 3 10 – 1 –

806 Hospitals 2 936.................................... 20 409 86 880 6 1 – 1 – – 1 1 1 1

807 Medical and dental laboratories 203................. 1 330 5 943 21 10 6 1 4 – – – – –
8071 Medical laboratories 139......................... 938 4 017 12 5 3 1 3 – – – – –

808 Home health care services 360..................... 1 734 7 596 15 5 3 1 4 2 – – – –

809 Health and allied services, n.e.c. 139................ 865 4 050 17 10 2 3 2 – – – – –

81 Legal services 415.................................. 3 622 16 844 87 61 15 7 4 – – – – –

82 Educational services 3 027............................ 14 762 61 343 43 17 8 6 4 5 1 – 1 1

821 Elementary and secondary schools 168............. 772 3 122 10 5 2 1 1 1 – – – –

822 Colleges and universities 2 595...................... 12 490 50 760 8 – 1 – 1 3 1 – 1 1

823 Libraries 111..................................... 230 967 6 – 1 3 2 – – – – –

824 Vocational schools 121............................ 1 129 5 876 8 3 2 2 – 1 – – – –

83 Social services 2 827................................. 9 009 38 779 113 34 19 29 22 5 2 1 1 –

832 Individual and family services 440................... 1 991 8 339 32 9 10 11 – 1 1 – – –

833 Job training and related services 1 124................ 2 713 11 075 9 2 – 4 – 1 – 1 1 –

835 Child day care services 588........................ 1 451 5 868 46 15 5 12 14 – – – – –

836 Residential care 589.............................. 2 314 11 312 16 4 1 1 6 3 1 – – –

86 Membership organizations 2 213....................... 7 963 33 658 277 144 69 35 25 4 – – – –

861 Business associations 176......................... 1 269 5 405 18 10 5 1 1 1 – – – –

864 Civic and social associations 444................... 1 451 6 158 46 16 10 13 7 – – – – –

866 Religious organizations 1 319........................ 3 825 16 067 184 105 44 18 15 2 – – – –

869 Membership organizations, n.e.c. 146............... 1 102 4 502 6 – 2 2 1 1 – – – –

87 Engineering and management services 2 476............ 22 834 94 728 202 106 39 33 20 3 – – 1 –

871 Engineering and architectural services 1 457........... 14 753 61 681 59 23 12 12 9 2 – – 1 –
8711 Engineering services 1 371........................ 14 137 58 842 47 16 12 8 8 2 – – 1 –

872 Accounting, auditing, and bookkeeping 446.......... 3 235 13 101 66 36 13 14 3 – – – – –

874 Management and public relations 510............... 4 377 17 958 67 41 12 6 7 1 – – – –
8741 Management services 187....................... 1 794 7 556 21 11 4 2 4 – – – – –
8742 Management consulting services 151............. 1 569 6 104 32 24 4 2 2 – – – – –
–– Administrative and auxiliary 1 416...................... 15 002 58 027 18 7 1 3 2 3 1 – 1 –

Unclassified establishments 13................ 66 662 26 25 1 – – – – – – –

DAUPHIN

Total 137 413.................................. 932 738 3 813 594 6 604 3 131 1 469 964 604 216 154 38 15 13

Agricultural services, forestry, and fishing 735.. 2 514 13 333 83 51 12 12 6 1 1 – – –

07 Agricultural services (F)............................. (D) (D) 81 50 12 12 5 1 1 – – –

074 Veterinary services 150............................ 616 2 941 16 6 2 7 1 – – – – –

078 Landscape and horticultural services 489............ 1 391 8 483 59 41 9 4 3 1 1 – – –

Mining (E).................................... (D) (D) 7 2 1 2 – 1 – 1 – –

–– Administrative and auxiliary (E)...................... (D) (D) 2 – – – – 1 – 1 – –

Construction 5 304.............................. 41 629 186 085 490 273 98 66 31 16 4 2 – –

15 General contractors and operative builders 1 394......... 9 953 44 513 169 109 19 21 15 5 – – – –

151 General building contractors 1 228.................... 8 885 38 190 154 98 17 21 14 4 – – – –

153 Operative builders 166............................ 1 068 6 323 15 11 2 – 1 1 – – – –

16 Heavy construction, except building 175............... 1 333 6 332 15 7 3 4 – 1 – – – –

162 Heavy construction, except highway 129............. 1 184 5 168 9 5 1 2 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 77
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DAUPHINmCon.
Construction mCon.

17 Special trade contractors 3 735........................ 30 343 135 240 306 157 76 41 16 10 4 2 – –

171 Plumbing, heating, air~conditioning 1 295.............. 12 460 51 803 66 35 13 9 4 2 1 2 – –

172 Painting and paper hanging 133.................... 854 3 945 16 7 4 3 2 – – – – –

173 Electrical work 561................................ 5 415 21 995 58 34 14 6 2 1 1 – – –

174 Masonry, stonework, and plastering 724............. 4 934 23 555 44 20 9 8 2 4 1 – – –
1741 Masonry and other stonework 179................ 979 4 888 25 12 6 6 1 – – – – –
1742 Plastering, drywall, and insulation 442............. 3 176 15 341 15 7 1 2 1 3 1 – – –
1743 Terrazzo, tile, marble, mosaic work 103........... 779 3 326 4 1 2 – – 1 – – – –

175 Carpentry and floor work 153....................... 798 3 684 33 19 10 4 – – – – – –
1751 Carpentry work 118............................. 587 2 878 23 12 8 3 – – – – – –

176 Roofing, siding, and sheet metal work 256........... 1 162 5 561 26 13 6 4 2 1 – – – –

179 Misc. special trade contractors 541................. 4 518 23 555 49 21 17 4 4 2 1 – – –
1794 Excavation work 134............................ 711 3 881 19 8 8 2 1 – – – – –
1799 Special trade contractors, n.e.c. 125.............. 687 4 250 19 11 6 – 1 1 – – – –

Manufacturing 22 397............................. 229 088 893 265 254 67 39 47 40 20 24 7 4 6

20 Food and kindred products 5 874....................... 62 137 251 567 20 2 4 4 4 – 3 1 – 2

23 Apparel and other textile products 548................. 1 737 7 741 10 3 – 3 – 1 3 – – –

239 Misc. fabricated textile products 148................ 474 2 083 6 3 – 2 – – 1 – – –

25 Furniture and fixtures 195............................ 1 088 4 545 9 4 – 2 2 1 – – – –

27 Printing and publishing 1 542.......................... 10 627 46 190 57 18 9 14 10 4 1 – 1 –

271 Newspapers 651................................. 4 692 20 813 6 – 1 2 2 – – – 1 –

272 Periodicals 228................................... 1 656 7 545 8 3 2 – 1 1 1 – – –

275 Commercial printing 518........................... 3 480 14 578 34 12 3 11 6 2 – – – –
2752 Commercial printing, lithographic 471............. 3 121 12 746 30 12 2 8 6 2 – – – –

30 Rubber and miscellaneous plastics products 1 081....... 6 650 29 885 8 1 – 1 4 – 1 – 1 –

308 Miscellaneous plastics products, n.e.c. 1 081.......... 6 650 29 885 8 1 – 1 4 – 1 – 1 –

31 Leather and leather products 399..................... 1 537 5 119 5 1 – – 1 1 2 – – –

33 Primary metal industries (G)......................... (D) (D) 2 – – – – – 1 – – 1

34 Fabricated metal products 628....................... 6 830 25 554 17 2 4 3 4 2 2 – – –

344 Fabricated structural metal products 357............. 5 072 18 057 10 1 3 1 3 1 1 – – –

349 Misc. fabricated metal products 163................. 1 059 4 579 4 1 1 1 – – 1 – – –

35 Industrial machinery and equipment 1 814............... 13 650 56 276 33 11 5 4 2 3 7 1 – –

354 Metalworking machinery 1 154....................... 7 672 32 583 14 3 2 3 – 1 4 1 – –
3545 Machine tool accessories 770.................... 4 811 20 409 6 – 1 2 – – 2 1 – –

36 Electronic and other electronic equipment 1 256.......... 12 273 47 185 9 1 1 2 – 2 1 1 1 –
3679 Electronic components, n.e.c. 858................ 9 097 33 518 3 – – – – 1 1 – 1 –

37 Transportation equipment 529........................ 4 033 18 412 8 1 3 2 1 – – 1 – –

38 Instruments and related products 106................. 588 2 568 9 3 2 2 2 – – – – –

39 Miscellaneous manufacturing industries 256............ 1 146 6 077 13 7 – 3 1 2 – – – –
–– Administrative and auxiliary (I)...................... (D) (D) 24 3 2 – 6 3 3 3 1 3

Transportation and public utilities 12 050.......... 98 141 379 483 233 86 34 37 39 12 17 6 1 1

41 Local and interurban passenger transit 451............ 1 515 6 545 25 9 2 4 9 – 1 – – –

411 Local and suburban transportation 223.............. 699 2 964 14 6 – 3 5 – – – – –

42 Trucking and warehousing 6 329....................... 44 422 171 019 79 36 11 10 12 3 5 – 1 1

421 Trucking and courier services, except air 5 815......... 41 783 163 383 62 28 8 9 10 2 3 – 1 1

422 Public warehousing and storage 514................ 2 639 7 636 17 8 3 1 2 1 2 – – –

45 Transportation by air 1 014............................ 7 871 31 659 19 3 1 3 7 3 1 1 – –

451 Air transportation, scheduled 874................... 7 242 28 669 15 3 1 2 5 2 1 1 – –

458 Airports, flying fields, and services 140.............. 629 2 990 4 – – 1 2 1 – – – –

47 Transportation services 268.......................... 1 572 7 228 37 17 12 5 3 – – – – –

473 Freight transportation arrangement 123.............. 861 3 918 16 8 4 2 2 – – – – –

48 Communication 2 393................................. 21 903 86 862 47 13 7 8 5 5 6 3 – –

481 Telephone communication 1 641..................... 16 200 63 613 32 10 5 5 4 3 2 3 – –

483 Radio and television broadcasting 594............... 4 390 18 025 7 1 – 1 – 1 4 – – –

49 Electric, gas, and sanitary services 1 559................ 20 419 74 511 19 3 1 5 3 1 4 2 – –

494 Water supply 297................................. 3 250 12 128 5 1 1 – – 1 2 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

78 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DAUPHINmCon.
Wholesale trade 10 834........................... 86 446 362 319 441 169 90 71 65 27 13 5 – 1

50 Wholesale trade ~ durable goods 4 817.................. 38 761 164 653 286 106 68 47 44 16 4 1 – –

501 Motor vehicles, parts, and supplies 721.............. 4 218 17 625 49 14 15 11 5 3 1 – – –
5012 Automobiles and other motor vehicles 223......... 1 187 5 275 5 1 – 1 – 2 1 – – –
5013 Motor vehicle supplies and new parts 424.......... 2 523 9 897 36 12 11 7 5 1 – – – –

502 Furniture and homefurnishings 215................. 1 950 8 043 13 4 3 3 2 1 – – – –

503 Lumber and construction materials 244.............. 2 093 9 482 22 9 4 4 5 – – – – –

504 Professional and commercial equipment 1 544......... 12 475 53 763 52 17 10 8 9 6 1 1 – –
5044 Office equipment 452........................... 5 267 18 350 12 4 – 1 4 2 1 – – –
5045 Computers, peripherals and software 869.......... 4 492 24 909 19 5 5 3 2 3 – 1 – –
5047 Medical and hospital equipment 125.............. 2 120 7 933 13 4 3 4 2 – – – – –

505 Metals and minerals, except petroleum 102.......... 870 3 523 6 2 2 1 – 1 – – – –

506 Electrical goods 716.............................. 7 281 28 208 32 11 6 5 6 3 1 – – –
5063 Electrical apparatus and equipment 297........... 2 812 10 275 14 4 3 2 3 2 – – – –
5065 Electronic parts and equipment 358............... 4 083 16 082 13 7 1 1 2 1 1 – – –

507 Hardware, plumbing and heating equipment 293...... 2 886 11 707 29 15 4 3 7 – – – – –
5075 Warm air heating and air~conditioning 121......... 1 395 5 492 9 3 3 – 3 – – – – –

508 Machinery, equipment, and supplies 679............. 5 208 23 613 53 19 19 7 6 1 1 – – –
5082 Construction and mining machinery 328........... 2 743 11 338 12 4 2 1 3 1 1 – – –
5084 Industrial machinery and equipment 120........... 1 053 4 990 16 7 7 1 1 – – – – –
5085 Industrial supplies 102........................... 657 3 646 11 3 4 3 1 – – – – –

509 Miscellaneous durable goods 303................... 1 780 8 689 30 15 5 5 4 1 – – – –
5093 Scrap and waste materials 125................... 674 2 957 11 6 – 3 2 – – – – –

51 Wholesale trade ~ nondurable goods 5 559.............. 43 668 182 120 146 62 21 22 18 11 7 4 – 1

511 Paper and paper products 586..................... 4 840 20 203 21 11 2 1 5 – 2 – – –

512 Drugs, proprietaries, and sundries 222.............. 1 787 7 511 10 3 2 1 2 2 – – – –

514 Groceries and related products 3 579................. 29 185 120 937 42 11 5 6 6 6 4 3 – 1
5141 Groceries, general line 887...................... 8 139 30 914 5 – – – 2 – 1 2 – –
5143 Dairy products, exc. dried or canned 167.......... 1 225 5 594 5 – – 2 2 1 – – – –
5145 Confectionery 189.............................. 2 337 9 997 4 1 – 1 – 1 1 – – –
5149 Groceries and related products, n.e.c. 1 783......... 14 130 60 501 15 5 1 2 1 3 2 – – 1

516 Chemicals and allied products 309.................. 2 579 11 126 18 5 4 5 2 2 – – – –
5169 Chemicals and allied products, n.e.c. 255.......... 2 289 9 702 14 4 3 4 1 2 – – – –

518 Beer, wine, and distilled beverages 153.............. 1 480 6 846 6 3 – – 2 1 – – – –

519 Misc. nondurable goods 621....................... 3 284 13 184 33 18 6 6 1 – 1 1 – –
–– Administrative and auxiliary 458...................... 4 017 15 546 9 1 1 2 3 – 2 – – –

Retail trade 23 286................................ 77 796 325 007 1 672 686 440 278 174 57 34 2 1 –

52 Building materials and garden supplies 872............ 3 777 16 277 59 19 17 14 6 1 2 – – –

521 Lumber and other building materials 556............. 2 678 11 134 19 3 6 4 3 1 2 – – –

525 Hardware stores 114.............................. 307 1 369 15 4 7 3 1 – – – – –

526 Retail nurseries and garden stores 128.............. 403 2 184 12 4 2 4 2 – – – – –

53 General merchandise stores 2 397..................... 7 076 28 715 28 7 1 5 2 2 9 2 – –

531 Department stores 1 927............................ 5 871 23 749 12 1 – – – 2 7 2 – –

539 Misc. general merchandise stores 382............... 1 014 4 236 6 2 – 1 1 – 2 – – –

54 Food stores 2 923.................................... 8 365 33 753 142 63 36 14 6 16 7 – – –

541 Grocery stores 2 778............................... 8 059 32 285 99 31 29 10 6 16 7 – – –

55 Automotive dealers and service stations 2 807........... 14 901 63 621 196 61 63 36 23 11 2 – – –

551 New and used car dealers 1 445..................... 10 160 43 841 33 3 3 2 14 10 1 – – –

553 Auto and home supply stores 314................... 1 266 5 237 31 13 9 5 3 1 – – – –

554 Gasoline service stations 875...................... 2 473 10 207 103 32 41 23 6 – 1 – – –

56 Apparel and accessory stores 1 205.................... 2 981 12 569 139 44 61 26 6 1 1 – – –

561 Men’s and boys’ clothing stores 118................. 342 1 396 18 4 12 2 – – – – – –

562 Women’s clothing stores 342....................... 786 3 194 36 5 17 10 4 – – – – –

563 Women’s accessory and specialty stores 102........ 272 1 074 18 8 7 3 – – – – – –

565 Family clothing stores 361......................... 805 3 447 18 7 2 5 2 1 1 – – –

566 Shoe stores 197.................................. 558 2 508 36 16 17 3 – – – – – –

57 Furniture and homefurnishings stores 751............. 2 625 10 702 111 57 36 13 4 – 1 – – –

571 Furniture and homefurnishings stores 392........... 1 531 6 357 63 31 20 9 3 – – – – –
5712 Furniture stores 130............................ 609 2 446 21 11 5 4 1 – – – – –
5713 Floor covering stores 106........................ 491 2 062 17 10 4 2 1 – – – – –
5719 Misc. homefurnishings stores 131................. 306 1 326 21 7 11 3 – – – – – –

573 Radio, television, and computer stores 286.......... 688 2 733 35 17 15 2 – – 1 – – –
5735 Record and prerecorded tape stores 172.......... 280 1 022 11 4 6 – – – 1 – – –

58 Eating and drinking places 7 817....................... 15 903 70 351 556 227 113 100 85 22 9 – – –
5812 Eating places 7 432............................... 15 087 66 960 476 173 96 93 83 22 9 – – –
5813 Drinking places 385............................. 816 3 391 80 54 17 7 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 79
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DAUPHINmCon.
Retail trade mCon.

59 Miscellaneous retail 3 489............................. 12 623 52 767 402 192 108 61 36 3 2 – – –

591 Drug stores and proprietary stores 1 010.............. 3 397 14 724 59 6 12 19 21 1 – – – –

592 Liquor stores 139................................. 565 2 387 31 17 10 4 – – – – – –

593 Used merchandise stores 247...................... 429 1 789 17 9 5 1 1 – 1 – – –

594 Miscellaneous shopping goods stores 814........... 2 220 9 312 117 59 37 14 6 1 – – – –
5941 Sporting goods and bicycle shops 105............. 308 1 401 18 13 2 1 2 – – – – –
5944 Jewelry stores 159.............................. 578 2 260 33 17 14 2 – – – – – –
5945 Hobby, toy, and game shops 203................. 501 2 246 11 3 3 2 2 1 – – – –
5947 Gift, novelty, and souvenir shops 190............. 369 1 556 32 17 9 5 1 – – – – –

596 Nonstore retailers 465............................. 2 696 10 908 39 22 8 5 2 1 1 – – –
5962 Merchandising machine operators 299............ 2 074 7 612 9 3 3 1 – 1 1 – – –
5963 Direct selling establishments 120................. 423 2 059 17 10 2 3 2 – – – – –

598 Fuel dealers 267.................................. 1 646 6 563 29 13 5 8 3 – – – – –
5983 Fuel oil dealers 220............................. 1 376 5 701 24 12 4 5 3 – – – – –

599 Retail stores, n.e.c. 547........................... 1 670 7 084 110 66 31 10 3 – – – – –
5992 Florists 197.................................... 508 1 990 28 13 10 3 2 – – – – –
5995 Optical goods stores 101........................ 350 1 399 20 12 4 4 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 196............. 630 2 998 45 28 13 3 1 – – – – –
–– Administrative and auxiliary 1 025...................... 9 545 36 252 39 16 5 9 6 1 1 – 1 –

Finance, insurance, and real estate 11 485......... 98 524 392 071 572 302 129 68 34 21 9 4 3 2

60 Depository institutions 3 118........................... 24 919 107 303 131 24 55 31 10 6 2 2 1 –

602 Commercial banks 2 420............................ 19 480 86 519 104 13 49 25 9 4 2 1 1 –

606 Credit unions 634................................. 4 756 18 427 18 7 4 4 – 2 – 1 – –

61 Nondepository institutions 176........................ 1 417 6 555 38 25 6 6 1 – – – – –

62 Security and commodity brokers 163.................. 3 750 12 892 25 20 2 – 3 – – – – –

621 Security brokers and dealers 146................... 3 457 10 976 17 12 2 – 3 – – – – –

63 Insurance carriers 4 893.............................. 45 152 172 303 77 25 15 6 12 9 5 2 2 1

631 Life insurance 219................................ 2 689 8 925 10 3 1 1 3 2 – – – –

632 Medical service and health insurance 2 200............ 20 828 75 772 14 2 2 1 3 1 2 2 – 1

633 Fire, marine, and casualty insurance 2 163............ 19 538 79 669 34 10 8 3 3 6 2 – 2 –

637 Pension, health, and welfare funds 122.............. 893 3 294 12 6 2 1 3 – – – – –

64 Insurance agents, brokers, and service 2 114............ 17 288 67 811 127 90 18 10 4 2 2 – – 1

65 Real estate 874.................................... 4 747 20 266 156 106 30 14 3 3 – – – –

651 Real estate operators and lessors 430............... 2 591 10 784 67 41 17 7 – 2 – – – –

653 Real estate agents and managers 311.............. 1 704 7 174 61 44 10 4 2 1 – – – –

655 Subdividers and developers 114.................... 328 1 719 22 15 3 3 1 – – – – –
6553 Cemetery subdividers and developers 109......... 306 1 556 18 11 3 3 1 – – – – –

67 Holding and other investment offices 147.............. 1 251 4 941 18 12 3 1 1 1 – – – –

671 Holding offices 113............................... 1 038 4 067 6 3 1 – 1 1 – – – –

Services 50 893.................................. 295 551 1 248 345 2 820 1 465 625 382 215 61 52 11 6 3

70 Hotels and other lodging places 2 782................... 9 883 43 127 59 20 6 8 14 3 3 5 – –

701 Hotels and motels 2 716............................. 9 706 42 205 52 18 3 8 12 3 3 5 – –

72 Personal services 1 735............................... 5 436 21 879 235 146 49 30 6 3 – 1 – –

721 Laundry, cleaning, and garment services 316........ 1 066 4 585 44 24 11 8 – 1 – – – –
7216 Drycleaning plants, except rug 134................ 383 1 841 17 4 8 5 – – – – – –

722 Photographic studios, portrait 133.................. 373 1 507 14 9 1 3 – 1 – – – –

723 Beauty shops 503................................ 1 553 6 354 118 78 29 10 1 – – – – –

726 Funeral service and crematories 152................ 793 3 497 22 13 5 2 2 – – – – –

729 Miscellaneous personal services 615................ 1 574 5 591 28 14 2 7 3 1 – 1 – –
7291 Tax return preparation services 382............... 457 1 075 9 5 – 2 1 – – 1 – –
7299 Miscellaneous personal services, n.e.c. 233........ 1 117 4 516 19 9 2 5 2 1 – – – –

73 Business services 7 506............................... 35 232 148 448 308 163 54 36 26 7 16 4 2 –

731 Advertising 243................................... 2 012 8 652 19 9 3 4 1 2 – – – –

732 Credit reporting and collection 452.................. 2 341 9 780 11 2 2 2 2 1 2 – – –

733 Mailing, reproduction, stenographic 161............. 704 3 168 24 15 5 2 2 – – – – –

734 Services to buildings 527.......................... 2 375 10 421 56 31 11 11 2 – 1 – – –
7349 Building maintenance services, n.e.c. 473.......... 2 050 8 776 49 25 11 11 1 – 1 – – –

735 Misc. equipment rental and leasing 307.............. 1 999 6 913 25 9 9 4 2 – 1 – – –
7359 Equipment rental and leasing, n.e.c. 255........... 1 387 4 366 17 6 6 2 2 – 1 – – –

736 Personnel supply services 3 443..................... 10 399 43 140 27 9 1 3 1 1 7 4 1 –
7361 Employment agencies 225....................... 268 1 309 9 7 – 1 – – 1 – – –
7363 Help supply services 3 218........................ 10 131 41 831 18 2 1 2 1 1 6 4 1 –

737 Computer and data processing services 736......... 9 051 39 949 63 40 10 3 7 1 2 – – –
7373 Computer integrated systems design 190.......... 3 215 12 132 7 2 1 2 1 – 1 – – –
7374 Data processing and preparation 186.............. 2 239 10 288 13 5 3 1 3 1 – – – –

738 Miscellaneous business services 1 633................ 6 346 26 420 82 47 13 7 9 2 3 – 1 –
7381 Detective and armored car services 889........... 2 947 11 295 11 3 2 1 2 – 2 – 1 –
7382 Security systems services 198................... 1 059 4 414 5 2 1 – 1 – 1 – – –
7389 Business services, n.e.c. 511.................... 2 143 9 872 59 37 10 4 6 2 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

80 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DAUPHINmCon.
Services mCon.

75 Auto repair, services, and parking 919................. 4 656 19 611 166 109 34 17 4 2 – – – –

751 Automotive rentals, no drivers 222.................. 1 197 4 354 17 9 1 4 2 1 – – – –
7514 Passenger car rental 119........................ 518 2 282 7 2 – 3 2 – – – – –

753 Automotive repair shops 550....................... 2 904 12 381 125 85 28 11 – 1 – – – –
7532 Top and body repair and paint shops 131.......... 801 3 059 28 19 4 5 – – – – – –
7538 General automotive repair shops 254............. 1 385 6 075 73 52 16 5 – – – – – –

754 Automotive services, except repair 120.............. 425 2 069 14 7 4 1 2 – – – – –

76 Miscellaneous repair services 474.................... 3 438 15 768 47 21 9 12 4 1 – – – –

762 Electrical repair shops 198......................... 1 380 6 359 19 9 2 7 – 1 – – – –
7629 Electrical repair shops, n.e.c. 141................. 871 4 149 10 4 1 4 – 1 – – – –

769 Miscellaneous repair shops 267.................... 2 031 9 308 25 10 6 5 4 – – – – –
7699 Repair services, n.e.c. 166....................... 1 201 5 418 22 10 6 4 2 – – – – –

78 Motion pictures 257................................. 570 2 410 28 8 13 4 2 1 – – – –

784 Video tape rental 142............................. 268 1 088 20 4 12 4 – – – – – –

79 Amusement and recreation services 2 496............... 9 650 45 575 114 60 22 10 14 4 2 1 1 –

792 Producers, orchestras, entertainers 243............. 682 2 510 12 6 4 1 – – 1 – – –

794 Commercial sports 419............................ 1 926 7 474 5 2 – 1 1 – – 1 – –

799 Misc. amusement, recreation services 1 726........... 6 798 34 492 81 45 12 6 12 4 1 – 1 –
7997 Membership sports and recreation clubs 503....... 1 585 7 911 26 15 1 1 7 1 1 – – –
7999 Amusement and recreation, n.e.c. 197............ 697 3 641 24 16 3 2 2 1 – – – –

80 Health services 17 834................................. 126 724 523 963 528 232 123 102 38 11 18 – 2 2

801 Offices and clinics of medical doctors 1 320............ 13 695 66 185 123 52 28 28 12 2 1 – – –

802 Offices and clinics of dentists 721................... 4 250 19 353 118 55 39 21 3 – – – – –

803 Offices of osteopathic physicians 339............... 2 612 11 140 41 18 14 7 1 1 – – – –

804 Offices of other health practitioners 738............. 4 372 17 889 101 68 15 12 4 1 1 – – –
8041 Offices and clinics of chiropractors 122............ 498 2 224 38 32 3 2 1 – – – – –
8042 Offices and clinics of optometrists 125............. 635 2 445 26 16 6 4 – – – – – –
8049 Offices of health practitioners, n.e.c. 467........... 3 109 12 743 29 14 4 6 3 1 1 – – –

805 Nursing and personal care facilities 2 364............. 11 445 46 480 66 12 20 17 6 2 9 – – –

806 Hospitals 10 616.................................... 80 851 324 635 9 1 – – 1 – 3 – 2 2

807 Medical and dental laboratories 190................. 945 3 856 15 6 3 3 2 1 – – – –
8071 Medical laboratories 111......................... 558 2 302 10 6 1 1 1 1 – – – –

808 Home health care services 888..................... 5 407 19 368 23 3 4 6 5 2 3 – – –

809 Health and allied services, n.e.c. 658................ 3 147 15 057 32 17 – 8 4 2 1 – – –

81 Legal services 1 597.................................. 15 776 75 352 205 121 44 18 19 2 1 – – –

82 Educational services 1 721............................ 10 118 41 440 55 29 14 3 4 2 2 – 1 –

821 Elementary and secondary schools 1 308............. 7 966 32 040 13 2 5 1 3 – 1 – 1 –

822 Colleges and universities 169...................... 1 162 5 185 4 – 1 1 1 – 1 – – –

83 Social services 3 402................................. 13 963 59 924 254 94 68 48 37 3 4 – – –

832 Individual and family services 1 076................... 4 721 21 210 85 37 15 15 16 2 – – – –

833 Job training and related services 510................ 1 344 5 452 14 6 – 3 3 – 2 – – –

835 Child day care services 839........................ 2 211 9 010 82 26 25 21 10 – – – – –

836 Residential care 397.............................. 1 703 7 900 29 3 16 4 5 – 1 – – –

839 Social services, n.e.c. 580......................... 3 984 16 352 44 22 12 5 3 1 1 – – –

86 Membership organizations 7 177....................... 33 511 136 725 520 298 134 49 23 11 4 – – 1

861 Business associations 628......................... 6 356 26 828 59 31 17 4 3 4 – – – –

862 Professional organizations 502..................... 4 376 17 880 48 29 9 3 4 3 – – – –

863 Labor organizations 732........................... 5 566 23 585 57 28 19 4 3 1 2 – – –

864 Civic and social associations 567................... 1 504 6 274 85 44 26 9 6 – – – – –

866 Religious organizations 4 367........................ 13 894 55 839 240 144 58 27 7 2 1 – – 1

869 Membership organizations, n.e.c. 285............... 1 432 4 769 16 11 3 1 – – 1 – – –

87 Engineering and management services 2 389............ 20 359 89 180 256 148 45 35 18 8 2 – – –

871 Engineering and architectural services 825........... 7 407 31 914 64 32 12 11 4 4 1 – – –
8711 Engineering services 667........................ 6 205 26 540 43 19 8 9 3 3 1 – – –
8712 Architectural services 139........................ 1 082 4 910 16 9 3 2 1 1 – – – –

872 Accounting, auditing, and bookkeeping 527.......... 4 663 19 926 69 38 14 12 4 1 – – – –

873 Research and testing services 362.................. 2 491 10 044 20 8 5 2 3 1 1 – – –
8731 Commercial physical research 215................ 1 764 7 240 7 2 2 1 1 – 1 – – –

874 Management and public relations 675............... 5 798 27 296 103 70 14 10 7 2 – – – –
8741 Management services 349....................... 3 482 16 137 27 13 5 3 4 2 – – – –
8742 Management consulting services 116............. 1 005 5 173 36 31 2 2 1 – – – – –

89 Services, n.e.c. 137................................. 1 814 8 357 18 12 3 2 – 1 – – – –
–– Administrative and auxiliary 376...................... 4 072 15 109 19 2 4 8 3 2 – – – –

Unclassified establishments (B)................ (D) (D) 32 30 1 1 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 81
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DELAWARE

Total 207 768.................................. 1 639 131 6 924 723 13 339 7 225 2 715 1 651 1 105 329 211 67 17 19

Agricultural services, forestry, and fishing 1 066.. 4 400 25 210 259 187 42 19 11 – – – – –

07 Agricultural services 1 066............................. 4 400 25 210 259 187 42 19 11 – – – – –

074 Veterinary services 372............................ 1 427 6 834 37 10 14 8 5 – – – – –

078 Landscape and horticultural services 642............ 2 778 17 457 209 168 25 11 5 – – – – –

Mining 85.................................... 690 3 545 7 5 – – 1 1 – – – –

Construction 9 777.............................. 79 299 370 417 1 337 866 254 114 74 18 9 2 – –

15 General contractors and operative builders 1 798......... 12 701 66 147 364 251 64 30 18 1 – – – –

151 General building contractors 1 578.................... 11 139 60 164 321 223 53 28 16 1 – – – –

153 Operative builders 220............................ 1 562 5 983 43 28 11 2 2 – – – – –

16 Heavy construction, except building 407............... 2 269 14 252 37 16 9 4 7 1 – – – –

162 Heavy construction, except highway 345............. 1 897 11 379 24 7 7 3 6 1 – – – –

17 Special trade contractors 7 518........................ 63 228 286 276 933 599 180 79 48 16 9 2 – –

171 Plumbing, heating, air~conditioning 1 794.............. 16 496 70 195 221 135 47 17 16 4 2 – – –

172 Painting and paper hanging 631.................... 3 710 18 851 114 84 15 10 3 1 1 – – –

173 Electrical work 2 198................................ 21 400 98 006 161 96 31 14 11 4 3 2 – –

174 Masonry, stonework, and plastering 557............. 3 981 19 756 77 44 20 8 3 2 – – – –
1741 Masonry and other stonework 398................ 2 987 14 748 53 29 14 6 3 1 – – – –
1742 Plastering, drywall, and insulation 132............. 847 4 427 16 8 6 1 – 1 – – – –

175 Carpentry and floor work 391....................... 2 258 10 277 114 84 20 9 1 – – – – –
1751 Carpentry work 265............................. 1 514 6 660 82 62 14 5 1 – – – – –
1752 Floor laying and floor work, n.e.c. 126............. 744 3 617 32 22 6 4 – – – – – –

176 Roofing, siding, and sheet metal work 297........... 2 528 9 336 60 39 11 9 1 – – – – –

177 Concrete work 353................................ 1 888 11 605 75 53 13 5 3 1 – – – –

179 Misc. special trade contractors 1 289................. 10 917 47 821 105 59 22 7 10 4 3 – – –
1793 Glass and glazing work 117...................... 791 3 096 12 5 4 1 2 – – – – –
1794 Excavation work 219............................ 2 014 11 063 22 10 5 4 1 2 – – – –
1796 Installing building equipment, n.e.c. 423........... 4 351 17 985 12 5 1 1 2 2 1 – – –
1799 Special trade contractors, n.e.c. 386.............. 2 627 12 797 52 35 11 1 4 – 1 – – –

Manufacturing 26 347............................. 336 402 1 378 419 544 198 91 97 84 31 29 5 5 4

20 Food and kindred products 1 133....................... 8 946 38 245 23 9 3 2 3 – 6 – – –

201 Meat products 413................................ 3 072 13 227 3 – – – – – 3 – – –
2013 Sausages and other prepared meats 413.......... 3 072 13 227 3 – – – – – 3 – – –

23 Apparel and other textile products 246................. 1 018 4 580 21 8 5 4 4 – – – – –

239 Misc. fabricated textile products 123................ 546 2 605 12 5 3 2 2 – – – – –

25 Furniture and fixtures 102............................ 618 2 480 12 7 1 3 1 – – – – –

26 Paper and allied products 1 569........................ 18 658 73 236 11 2 1 1 3 1 2 – – 1

265 Paperboard containers and boxes 396............... 3 480 14 160 3 – – – – 1 2 – – –

267 Misc. converted paper products 1 173................. 15 178 59 076 8 2 1 1 3 – – – – 1

27 Printing and publishing 3 544.......................... 31 057 128 482 130 63 23 21 11 8 2 – 2 –

271 Newspapers 347................................. 2 258 9 635 11 4 2 2 – 2 1 – – –

272 Periodicals 2 061................................... 20 174 83 206 15 5 1 3 3 1 – – 2 –

273 Books 220....................................... 1 992 8 118 10 5 – 2 – 3 – – – –

275 Commercial printing 625........................... 4 761 19 385 70 38 15 10 6 – 1 – – –
2752 Commercial printing, lithographic 552............. 4 331 17 266 57 30 12 9 5 – 1 – – –

278 Blankbooks and bookbinding 160................... 622 2 507 3 – – – 1 2 – – – –
2782 Blankbooks and looseleaf binders 160............. 622 2 507 3 – – – 1 2 – – – –

28 Chemicals and allied products 604.................... 8 211 30 448 24 4 3 5 9 2 1 – – –

284 Soap, cleaners, and toilet goods 147................ 1 805 6 658 7 1 1 2 2 1 – – – –

285 Paints and allied products 111...................... 1 120 5 064 5 1 – 1 2 1 – – – –

29 Petroleum and coal products 1 561..................... 22 820 93 932 9 2 1 2 1 1 – 1 1 –

291 Petroleum refining 1 472............................ 21 828 89 681 3 – – – – 1 – 1 1 –

30 Rubber and miscellaneous plastics products 718....... 5 793 25 253 19 7 1 3 5 – 3 – – –

308 Miscellaneous plastics products, n.e.c. 680.......... 5 596 24 424 16 6 – 3 4 – 3 – – –
3089 Plastics products, n.e.c. 238..................... 1 568 6 765 9 5 – – 3 – 1 – – –

32 Stone, clay, and glass products 320................... 3 017 14 186 17 1 6 6 2 2 – – – –

327 Concrete, gypsum, and plaster products 126......... 959 4 960 10 1 4 3 2 – – – – –

33 Primary metal industries 105......................... 576 2 401 6 1 1 2 2 – – – – –

34 Fabricated metal products 2 315....................... 16 267 70 654 58 13 15 9 9 7 4 – 1 –

342 Cutlery, handtools, and hardware 104............... 632 2 664 6 2 2 – 1 1 – – – –

344 Fabricated structural metal products 509............. 4 927 22 873 20 4 5 3 3 5 – – – –
3443 Fabricated plate work (boiler shops) 167........... 1 547 6 748 5 – 1 1 1 2 – – – –
3444 Sheet metalwork 134............................ 1 314 6 362 7 2 3 – 1 1 – – – –
3446 Architectural metal work 124..................... 1 247 5 681 4 1 1 – 1 1 – – – –

345 Screw machine products, bolts, etc. 308............. 1 742 7 918 5 1 – 2 1 – 1 – – –

349 Misc. fabricated metal products 564................. 3 857 16 519 13 3 3 2 1 1 3 – – –
3499 Fabricated metal products, n.e.c. 250............. 1 762 7 460 5 1 – 2 – – 2 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

82 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DELAWAREmCon.
Manufacturing mCon.

35 Industrial machinery and equipment 1 195............... 11 670 53 244 75 28 11 18 13 3 2 – – –

355 Special industry machinery 116..................... 1 486 8 468 6 3 1 – 1 1 – – – –

356 General industrial machinery 222................... 2 311 10 015 7 2 – 2 2 – 1 – – –

359 Industrial machinery, n.e.c. 655..................... 6 199 26 800 42 14 7 13 5 2 1 – – –
3599 Industrial machinery, n.e.c. 655................... 6 199 26 800 42 14 7 13 5 2 1 – – –

36 Electronic and other electronic equipment 600.......... 4 525 19 609 29 12 5 3 6 2 1 – – –

366 Communications equipment 163.................... 1 039 4 509 3 – – 2 – – 1 – – –

367 Electronic components and accessories 227......... 1 780 7 164 7 2 1 – 3 1 – – – –

37 Transportation equipment 6 054........................ 91 079 361 157 11 3 – 2 1 – 3 1 – 1

38 Instruments and related products 541................. 3 901 17 513 29 11 5 6 5 – 2 – – –

382 Measuring and controlling devices 164.............. 1 056 4 715 13 3 3 4 3 – – – – –

384 Medical instruments and supplies 210............... 1 469 6 938 10 4 2 2 1 – 1 – – –

39 Miscellaneous manufacturing industries 639............ 6 626 28 616 28 16 5 2 2 2 – 1 – –

399 Miscellaneous manufactures 562................... 6 107 25 154 17 10 3 – 1 2 – 1 – –
–– Administrative and auxiliary 4 928...................... 100 696 410 422 27 5 2 5 5 2 3 2 1 2

Transportation and public utilities 9 515.......... 88 325 354 964 429 206 84 46 54 11 21 6 1 –

41 Local and interurban passenger transit 963............ 3 406 14 519 25 12 1 4 3 1 3 1 – –

411 Local and suburban transportation 864.............. 3 048 13 051 12 2 1 2 3 – 3 1 – –
4119 Local passenger transportation, n.e.c. 864......... 3 048 13 051 12 2 1 2 3 – 3 1 – –

42 Trucking and warehousing 1 687....................... 11 682 53 406 140 74 22 17 21 3 3 – – –

421 Trucking and courier services, except air 1 455......... 10 320 47 968 123 65 20 16 17 2 3 – – –

422 Public warehousing and storage 232................ 1 362 5 438 17 9 2 1 4 1 – – – –

44 Water transportation 510............................ 5 314 19 453 11 2 3 2 2 – 2 – – –

45 Transportation by air 540............................ 3 967 18 847 14 6 3 – 1 1 3 – – –

451 Air transportation, scheduled 529................... 3 913 18 612 10 3 2 – 1 1 3 – – –

47 Transportation services 1 632.......................... 11 371 49 670 145 69 41 17 15 – 2 1 – –

472 Passenger transportation arrangement 744.......... 4 227 18 285 77 41 22 9 4 – – 1 – –
4724 Travel agencies 389............................ 2 453 10 206 65 36 19 6 4 – – – – –

473 Freight transportation arrangement 803.............. 6 573 28 642 61 25 17 8 9 – 2 – – –

48 Communication 2 075................................. 19 065 71 972 66 33 8 5 8 5 6 1 – –

481 Telephone communication 1 761..................... 16 487 60 560 54 28 8 3 4 5 5 1 – –

484 Cable and other pay TV services 232................ 1 626 6 028 5 1 – 1 2 – 1 – – –

49 Electric, gas, and sanitary services 2 059................ 33 020 125 198 24 8 6 1 2 1 2 3 1 –

Wholesale trade 11 612........................... 149 301 559 663 927 474 202 137 77 25 9 – 3 –

50 Wholesale trade ~ durable goods 6 052.................. 62 642 261 925 636 311 154 98 56 13 4 – – –

501 Motor vehicles, parts, and supplies 607.............. 3 967 15 425 80 36 24 15 5 – – – – –
5012 Automobiles and other motor vehicles 119......... 1 086 4 376 10 4 2 2 2 – – – – –
5013 Motor vehicle supplies and new parts 394.......... 2 384 9 378 56 23 21 10 2 – – – – –

502 Furniture and homefurnishings 135................. 2 324 7 485 28 17 7 4 – – – – – –

503 Lumber and construction materials 588.............. 5 480 26 683 38 17 6 7 6 1 1 – – –
5031 Lumber, plywood, and millwork 361............... 3 255 16 057 12 6 – 1 3 1 1 – – –
5039 Construction materials, n.e.c. 133................. 1 415 6 246 11 5 1 2 3 – – – – –

504 Professional and commercial equipment 1 432......... 18 547 76 232 108 53 28 12 8 5 2 – – –
5044 Office equipment 146........................... 1 089 5 122 16 6 5 1 4 – – – – –
5045 Computers, peripherals and software 562.......... 9 546 38 584 35 18 9 4 1 2 1 – – –
5047 Medical and hospital equipment 465.............. 5 487 22 993 31 20 4 2 2 2 1 – – –
5049 Professional equipment, n.e.c. 111................ 1 125 4 579 10 3 4 2 1 – – – – –

505 Metals and minerals, except petroleum 190.......... 1 895 8 030 23 15 1 3 4 – – – – –
5051 Metals service centers and offices 190............ 1 895 8 030 23 15 1 3 4 – – – – –

506 Electrical goods 827.............................. 10 354 41 919 95 46 23 17 6 3 – – – –
5063 Electrical apparatus and equipment 358........... 4 548 20 712 43 22 13 4 3 1 – – – –

507 Hardware, plumbing and heating equipment 620...... 6 001 25 158 64 27 18 9 9 – 1 – – –
5072 Hardware 234.................................. 2 399 9 606 19 5 6 1 7 – – – – –
5074 Plumbing and hydronic heating supplies 288....... 2 877 12 248 27 13 7 4 2 – 1 – – –

508 Machinery, equipment, and supplies 1 254............. 11 311 48 914 148 70 36 25 15 2 – – – –
5084 Industrial machinery and equipment 519........... 4 485 20 572 76 38 20 12 6 – – – – –
5085 Industrial supplies 469........................... 4 103 16 919 41 18 8 7 7 1 – – – –
5087 Service establishment equipment 130............. 956 4 115 15 7 3 3 2 – – – – –

509 Miscellaneous durable goods 399................... 2 763 12 079 52 30 11 6 3 2 – – – –
5093 Scrap and waste materials 162................... 1 342 5 467 16 9 3 1 2 1 – – – –
5099 Durable goods, n.e.c. 156....................... 896 4 034 20 12 3 3 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 83
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DELAWAREmCon.
Wholesale trade mCon.

51 Wholesale trade ~ nondurable goods 4 406.............. 55 475 216 785 279 158 46 37 21 11 4 – 2 –

511 Paper and paper products 637..................... 6 517 25 076 62 38 10 5 7 1 1 – – –
5111 Printing and writing paper 224.................... 3 174 10 959 13 9 – 2 1 – 1 – – –
5112 Stationery and office supplies 268................ 1 933 8 595 31 18 7 2 3 1 – – – –
5113 Industrial and personal service paper 145.......... 1 410 5 522 18 11 3 1 3 – – – – –

512 Drugs, proprietaries, and sundries 1 486.............. 31 022 114 436 16 6 1 3 3 1 – – 2 –

513 Apparel, piece goods, and notions 336.............. 2 249 10 607 26 16 4 3 1 1 1 – – –
5136 Men’s and boys’ clothing 239..................... 1 465 6 606 7 3 1 1 – 1 1 – – –

514 Groceries and related products 730................. 5 772 24 075 59 31 11 10 1 6 – – – –
5147 Meats and meat products 143.................... 748 3 426 9 5 1 1 – 2 – – – –
5148 Fresh fruits and vegetables 111.................. 838 3 585 10 6 2 1 – 1 – – – –
5149 Groceries and related products, n.e.c. 366......... 3 516 14 481 22 10 5 3 1 3 – – – –

516 Chemicals and allied products 203.................. 2 418 10 303 26 11 8 4 3 – – – – –
5162 Plastics materials and basic shapes 100........... 1 440 6 066 10 3 4 1 2 – – – – –
5169 Chemicals and allied products, n.e.c. 103.......... 978 4 237 16 8 4 3 1 – – – – –

519 Misc. nondurable goods 780....................... 4 958 21 944 67 43 8 8 5 2 1 – – –
5192 Books, periodicals, and newspapers 471........... 3 048 12 373 11 4 1 1 2 2 1 – – –
5193 Flowers and florists’ supplies 100................. 483 2 551 12 7 2 2 1 – – – – –
–– Administrative and auxiliary 1 154...................... 31 184 80 953 12 5 2 2 – 1 1 – 1 –

Retail trade 41 288................................ 157 892 658 583 3 041 1 419 670 456 347 94 42 12 – 1

52 Building materials and garden supplies 1 203............ 5 579 24 948 109 58 26 12 10 1 1 1 – –

521 Lumber and other building materials 798............. 3 961 17 899 45 20 12 6 4 1 1 1 – –

525 Hardware stores 165.............................. 587 2 297 21 8 8 4 1 – – – – –

526 Retail nurseries and garden stores 169.............. 574 2 936 20 11 2 2 5 – – – – –

53 General merchandise stores 3 914..................... 10 690 45 342 54 12 12 7 4 2 12 5 – –

531 Department stores 3 328............................ 9 070 38 513 19 2 – – – 1 11 5 – –

533 Variety stores 219................................ 495 2 103 22 4 10 5 3 – – – – –

539 Misc. general merchandise stores 367............... 1 125 4 726 13 6 2 2 1 1 1 – – –

54 Food stores 8 036.................................... 28 041 116 539 373 151 74 46 68 15 15 4 – –

541 Grocery stores 6 849............................... 24 989 102 892 225 80 38 19 54 15 15 4 – –

542 Meat and fish markets 262......................... 920 3 914 33 16 7 7 3 – – – – –

543 Fruit and vegetable markets 199.................... 605 2 997 17 8 2 4 3 – – – – –

546 Retail bakeries 496............................... 980 4 433 55 22 19 6 8 – – – – –

55 Automotive dealers and service stations 3 414........... 21 161 89 909 271 116 75 34 29 15 2 – – –

551 New and used car dealers 1 967..................... 15 236 64 847 45 4 1 4 20 14 2 – – –

553 Auto and home supply stores 406................... 1 955 8 001 37 16 10 4 7 – – – – –

554 Gasoline service stations 923...................... 3 296 13 930 164 82 56 24 1 1 – – – –

56 Apparel and accessory stores 2 162.................... 6 068 25 223 233 79 82 52 17 3 – – – –

561 Men’s and boys’ clothing stores 190................. 895 3 493 22 5 11 5 1 – – – – –

562 Women’s clothing stores 743....................... 1 750 7 514 74 16 28 24 6 – – – – –

564 Children’s and infants’ wear stores 133.............. 335 1 422 16 6 4 4 2 – – – – –

565 Family clothing stores 635......................... 1 736 7 136 32 6 8 8 7 3 – – – –

566 Shoe stores 322.................................. 942 3 968 60 25 28 7 – – – – – –

57 Furniture and homefurnishings stores 1 485............. 7 341 30 370 205 111 53 33 4 3 1 – – –

571 Furniture and homefurnishings stores 678........... 2 958 12 450 117 68 25 21 3 – – – – –
5712 Furniture stores 277............................ 1 373 5 644 51 33 10 6 2 – – – – –
5713 Floor covering stores 158........................ 929 3 712 28 12 10 6 – – – – – –

572 Household appliance stores 102.................... 574 2 285 19 10 4 5 – – – – – –

573 Radio, television, and computer stores 705.......... 3 809 15 635 69 33 24 7 1 3 1 – – –
5731 Radio, TV, and electronic stores 383.............. 2 115 8 864 30 14 9 4 – 3 – – – –
5734 Computer and software stores 211................ 1 249 4 906 18 9 6 2 – – 1 – – –

58 Eating and drinking places 12 599....................... 28 528 120 743 950 452 165 132 145 47 8 1 – –
5812 Eating places 11 620............................... 26 371 111 583 773 322 135 123 140 45 7 1 – –
5813 Drinking places 979............................. 2 157 9 056 175 128 30 9 5 2 1 – – –

59 Miscellaneous retail 7 715............................. 36 191 158 409 809 421 177 137 64 7 2 – – 1

591 Drug stores and proprietary stores 2 273.............. 7 841 36 402 150 30 31 52 33 4 – – – –

592 Liquor stores 337................................. 1 888 6 749 76 46 26 3 1 – – – – –

593 Used merchandise stores 159...................... 502 2 244 25 14 3 8 – – – – – –

594 Miscellaneous shopping goods stores 1 789........... 5 527 23 383 246 128 64 36 15 3 – – – –
5941 Sporting goods and bicycle shops 331............. 1 193 5 346 52 31 13 4 4 – – – – –
5942 Book stores 261................................ 900 3 337 25 11 5 7 1 1 – – – –
5944 Jewelry stores 247.............................. 1 006 3 988 48 24 20 4 – – – – – –
5945 Hobby, toy, and game shops 309................. 874 4 406 21 8 3 5 3 2 – – – –
5947 Gift, novelty, and souvenir shops 480............. 888 3 956 71 35 19 10 7 – – – – –

596 Nonstore retailers 1 510............................. 12 684 57 976 57 41 5 5 5 – – – – 1
5963 Direct selling establishments 219................. 863 3 653 28 19 2 3 4 – – – – –

598 Fuel dealers 444.................................. 2 962 11 389 33 12 6 12 2 – 1 – – –

599 Retail stores, n.e.c. 1 196........................... 4 786 20 240 221 150 41 21 8 – 1 – – –
5992 Florists 313.................................... 976 3 961 69 46 15 7 1 – – – – –
5995 Optical goods stores 313........................ 1 619 6 535 47 34 8 3 1 – 1 – – –
5999 Miscellaneous retail stores, n.e.c. 512............. 2 062 9 107 84 53 15 10 6 – – – – –
–– Administrative and auxiliary 760...................... 14 293 47 100 37 19 6 3 6 1 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

84 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DELAWAREmCon.
Finance, insurance, and real estate 15 184......... 166 236 705 345 1 246 688 280 151 78 31 13 2 2 1

60 Depository institutions 2 522........................... 17 113 73 567 216 51 90 55 14 3 2 1 – –

602 Commercial banks 1 667............................ 11 574 49 956 119 12 47 47 11 – 1 1 – –

603 Savings institutions 420........................... 2 866 12 296 52 11 34 5 1 1 – – – –

606 Credit unions 335................................. 1 867 8 151 25 16 3 2 1 2 1 – – –

609 Functions closely related to banking 100............. 806 3 164 20 12 6 1 1 – – – – –

61 Nondepository institutions (F)........................ (D) (D) 78 43 23 7 1 3 1 – – –

614 Personal credit institutions 412..................... 4 004 16 560 27 11 11 3 – 1 1 – – –

616 Mortgage bankers and brokers 288................. 2 506 13 696 46 30 11 2 1 2 – – – –

62 Security and commodity brokers 1 662.................. 39 987 143 410 120 62 22 15 11 7 3 – – –

628 Security and commodity services 819............... 20 024 72 308 66 36 13 9 3 4 1 – – –

63 Insurance carriers 4 595.............................. 48 356 229 243 97 49 13 10 11 8 3 1 1 1

631 Life insurance 801................................ 7 199 57 622 31 9 3 6 8 3 2 – – –

633 Fire, marine, and casualty insurance 3 588............ 38 968 163 950 48 33 5 – 2 4 1 1 1 1

637 Pension, health, and welfare funds 104.............. 1 230 4 176 8 1 4 2 1 – – – – –

64 Insurance agents, brokers, and service 1 990............ 21 518 89 119 300 196 60 26 13 3 2 – – –

65 Real estate 3 001.................................... 19 652 89 469 374 249 63 36 19 5 1 – 1 –

651 Real estate operators and lessors 1 210............... 6 060 32 355 139 97 22 12 7 – – – 1 –

653 Real estate agents and managers 1 427.............. 11 519 47 933 182 121 31 15 10 4 1 – – –

655 Subdividers and developers 295.................... 1 683 7 576 37 20 6 8 2 1 – – – –
6553 Cemetery subdividers and developers 249......... 1 279 5 347 23 9 5 6 2 1 – – – –

67 Holding and other investment offices 645.............. 10 685 43 814 59 37 9 2 8 2 1 – – –

671 Holding offices 435............................... 8 144 32 982 22 11 4 – 4 2 1 – – –

679 Miscellaneous investing 150....................... 1 827 7 837 19 11 3 2 3 – – – – –

Services 92 855.................................. 656 298 2 865 635 5 484 3 120 1 090 630 379 118 88 40 6 13

70 Hotels and other lodging places 1 171................... 3 688 16 914 38 15 3 8 4 4 4 – – –

701 Hotels and motels 1 158............................. 3 650 16 555 31 9 2 8 4 4 4 – – –

72 Personal services 2 405............................... 8 271 35 784 484 324 104 44 9 2 1 – – –

721 Laundry, cleaning, and garment services 442........ 1 434 6 032 114 81 23 9 1 – – – – –
7216 Drycleaning plants, except rug 249................ 774 3 223 60 38 14 8 – – – – – –

722 Photographic studios, portrait 119.................. 534 2 473 21 16 2 2 1 – – – – –

723 Beauty shops 1 194................................ 3 623 15 874 237 146 58 26 5 2 – – – –

726 Funeral service and crematories 225................ 1 823 8 074 33 19 8 4 2 – – – – –

729 Miscellaneous personal services 380................ 741 2 855 57 42 11 3 – – 1 – – –
7291 Tax return preparation services 262............... 432 1 413 20 15 3 1 – – 1 – – –
7299 Miscellaneous personal services, n.e.c. 118........ 309 1 442 37 27 8 2 – – – – – –

73 Business services 22 743............................... 192 637 857 127 989 597 155 81 76 34 26 14 3 3

731 Advertising 256................................... 2 501 11 566 51 38 6 5 1 1 – – – –
7311 Advertising agencies 179........................ 1 523 6 987 34 25 5 3 – 1 – – – –

732 Credit reporting and collection 453.................. 3 656 16 121 21 10 3 1 6 – 1 – – –
7322 Adjustment and collection services 147............ 921 4 316 16 9 2 1 4 – – – – –
7323 Credit reporting services 306..................... 2 735 11 805 5 1 1 – 2 – 1 – – –

733 Mailing, reproduction, stenographic 631............. 4 874 23 985 85 53 16 9 5 1 1 – – –
7331 Direct mail advertising services 356............... 2 952 14 987 22 10 3 5 2 1 1 – – –
7336 Commercial art and graphic design 124............ 901 4 516 35 25 7 2 1 – – – – –

734 Services to buildings 2 681.......................... 8 448 35 515 165 103 27 12 14 3 4 1 1 –
7342 Disinfecting and pest control services 230.......... 1 491 5 826 27 17 3 2 5 – – – – –
7349 Building maintenance services, n.e.c. 2 451.......... 6 957 29 689 138 86 24 10 9 3 4 1 1 –

735 Misc. equipment rental and leasing 791.............. 5 360 21 787 39 11 13 9 3 1 1 1 – –
7352 Medical equipment rental 328.................... 2 427 9 819 9 2 2 4 – – – 1 – –
7353 Heavy construction equipment rental 125.......... 1 405 6 092 10 5 1 2 1 1 – – – –
7359 Equipment rental and leasing, n.e.c. 338........... 1 528 5 876 20 4 10 3 2 – 1 – – –

736 Personnel supply services 6 648..................... 32 609 139 840 116 54 15 7 10 17 6 4 2 1
7361 Employment agencies 364....................... 2 908 14 324 50 33 9 4 2 2 – – – –
7363 Help supply services 6 284........................ 29 701 125 516 66 21 6 3 8 15 6 4 2 1

737 Computer and data processing services 7 385......... 117 278 536 881 287 188 38 17 22 8 10 2 – 2
7371 Computer programming services 2 385............. 21 698 96 905 96 63 12 4 8 5 3 – – 1
7373 Computer integrated systems design 493.......... 5 999 25 754 19 11 1 3 1 2 – 1 – –
7374 Data processing and preparation 850.............. 6 438 21 199 18 8 2 4 1 – 2 1 – –
7375 Information retrieval services 282................. 3 524 14 502 10 6 – 1 2 – 1 – – –
7379 Computer related services, n.e.c. 902............. 16 079 64 984 91 69 13 2 3 1 3 – – –

738 Miscellaneous business services 3 889................ 17 800 70 673 221 137 36 21 15 3 3 6 – –
7381 Detective and armored car services 898........... 5 099 20 700 19 11 3 1 1 – – 3 – –
7382 Security systems services 235................... 1 957 7 748 18 8 3 3 3 1 – – – –
7389 Business services, n.e.c. 2 692.................... 10 561 41 352 171 111 24 17 11 2 3 3 – –

75 Auto repair, services, and parking 2 935................. 16 363 71 230 437 290 91 45 6 3 1 – 1 –

751 Automotive rentals, no drivers 771.................. 5 103 23 390 15 7 5 2 – – – – 1 –

752 Automobile parking 217........................... 495 2 016 8 1 2 2 2 – 1 – – –

753 Automotive repair shops 1 535....................... 9 676 41 215 361 254 72 33 1 1 – – – –
7532 Top and body repair and paint shops 703.......... 4 984 21 214 103 52 27 22 1 1 – – – –
7538 General automotive repair shops 650............. 3 544 15 161 220 177 36 7 – – – – – –

754 Automotive services, except repair 412.............. 1 089 4 609 53 28 12 8 3 2 – – – –
7542 Carwashes 272................................. 594 2 508 29 19 3 2 3 2 – – – –
7549 Automotive services, n.e.c. 140................... 495 2 101 24 9 9 6 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 85
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

DELAWAREmCon.
Services mCon.

76 Miscellaneous repair services 836.................... 6 297 27 099 116 75 18 14 5 3 1 – – –

762 Electrical repair shops 226......................... 1 636 7 241 37 29 3 2 2 1 – – – –
7629 Electrical repair shops, n.e.c. 126................. 902 4 171 17 12 3 1 – 1 – – – –

769 Miscellaneous repair shops 535.................... 4 345 18 189 54 25 13 10 3 2 1 – – –
7699 Repair services, n.e.c. 505....................... 4 132 17 353 49 23 11 9 3 2 1 – – –

78 Motion pictures 683................................. 2 425 10 110 71 32 11 21 5 2 – – – –

781 Motion picture production and services 136.......... 1 041 4 574 25 17 4 2 2 – – – – –

784 Video tape rental 285............................. 654 2 545 36 14 6 15 1 – – – – –

79 Amusement and recreation services 2 315............... 7 649 40 251 174 103 22 15 19 12 3 – – –

792 Producers, orchestras, entertainers 133............. 538 2 299 18 15 2 – – 1 – – – –
7922 Theatrical producers and services 112............. 443 1 862 12 10 1 – – 1 – – – –

799 Misc. amusement, recreation services 2 040........... 6 658 36 088 137 78 16 12 17 11 3 – – –
7991 Physical fitness facilities 526..................... 1 192 5 678 27 12 2 2 8 3 – – – –
7997 Membership sports and recreation clubs 989....... 3 825 19 881 53 34 3 3 4 7 2 – – –
7999 Amusement and recreation, n.e.c. 273............ 898 6 465 38 22 6 6 3 1 – – – –

80 Health services 29 330................................. 208 333 887 896 1 285 612 356 173 73 19 33 13 – 6

801 Offices and clinics of medical doctors 4 545............ 54 706 247 401 462 214 138 65 39 3 1 2 – –

802 Offices and clinics of dentists 1 767................... 11 117 51 417 291 145 89 50 7 – – – – –

803 Offices of osteopathic physicians 409............... 3 032 13 817 73 37 24 11 1 – – – – –

804 Offices of other health practitioners 879............. 4 960 24 260 202 146 35 16 4 1 – – – –
8041 Offices and clinics of chiropractors 185............ 835 3 919 56 41 12 3 – – – – – –
8042 Offices and clinics of optometrists 134............. 493 2 188 41 31 8 2 – – – – – –
8043 Offices and clinics of podiatrists 155.............. 815 3 737 41 30 8 3 – – – – – –
8049 Offices of health practitioners, n.e.c. 405........... 2 817 14 416 64 44 7 8 4 1 – – – –

805 Nursing and personal care facilities 8 421............. 43 697 179 854 110 20 46 6 3 – 27 7 – 1

806 Hospitals 10 109.................................... 71 352 288 905 10 – – – – 2 1 2 – 5

807 Medical and dental laboratories 597................. 4 551 18 715 55 28 10 12 2 2 1 – – –
8071 Medical laboratories 483......................... 3 958 16 072 32 14 5 8 2 2 1 – – –
8072 Dental laboratories 114.......................... 593 2 643 23 14 5 4 – – – – – –

808 Home health care services 1 852..................... 9 645 42 533 43 13 4 6 8 7 3 2 – –

809 Health and allied services, n.e.c. 751................ 5 273 20 994 39 9 10 7 9 4 – – – –

81 Legal services 1 313.................................. 11 331 55 478 347 267 43 26 11 – – – – –

82 Educational services 10 398............................ 55 275 228 654 120 34 19 14 32 7 5 4 2 3

821 Elementary and secondary schools 2 247............. 10 351 42 267 47 6 4 7 20 5 3 2 – –

822 Colleges and universities 7 462...................... 42 333 175 097 15 2 2 – 1 1 2 2 2 3

823 Libraries 104..................................... 257 1 040 9 3 3 1 2 – – – – –

824 Vocational schools 219............................ 1 420 5 999 13 4 3 1 5 – – – – –

829 Schools and educational services, n.e.c. 366......... 914 4 251 36 19 7 5 4 1 – – – –

83 Social services 4 435................................. 16 386 69 991 260 97 56 65 31 4 5 2 – –

832 Individual and family services 541................... 2 581 10 432 70 37 16 11 6 – – – – –

833 Job training and related services 924................ 1 929 8 848 12 – 2 2 4 2 1 1 – –

835 Child day care services 1 308........................ 3 694 14 685 125 35 31 41 18 – – – – –

836 Residential care 1 408.............................. 6 509 29 143 27 10 4 6 1 1 4 1 – –

839 Social services, n.e.c. 254......................... 1 673 6 883 26 15 3 5 2 1 – – – –

84 Museums, botanical, zoological gardens 146........... 779 3 059 10 5 2 1 1 1 – – – –

86 Membership organizations 5 070....................... 16 642 68 078 414 187 99 60 57 6 3 2 – –

862 Professional organizations 151..................... 1 225 5 404 13 10 1 – – 2 – – – –

863 Labor organizations 374........................... 963 4 273 34 13 8 7 6 – – – – –

864 Civic and social associations 258................... 714 3 246 50 31 12 4 3 – – – – –

866 Religious organizations 4 137........................ 12 883 51 603 293 119 75 44 46 4 3 2 – –

87 Engineering and management services 7 696............ 91 894 412 790 663 440 103 54 44 12 5 4 – 1

871 Engineering and architectural services 1 043........... 10 293 48 906 150 94 28 17 8 3 – – – –
8711 Engineering services 900........................ 9 010 42 761 111 68 17 15 8 3 – – – –
8712 Architectural services 121........................ 1 141 5 544 34 23 9 2 – – – – – –

872 Accounting, auditing, and bookkeeping 1 241.......... 13 238 49 417 172 114 38 8 9 2 – 1 – –

873 Research and testing services 1 792.................. 16 246 54 759 56 26 9 6 9 1 4 1 – –
8731 Commercial physical research 333................ 4 334 16 320 20 10 5 2 2 – 1 – – –
8732 Commercial nonphysical research 1 420............ 11 548 36 308 25 8 2 3 7 1 3 1 – –

874 Management and public relations 3 620............... 52 117 259 708 285 206 28 23 18 6 1 2 – 1
8741 Management services 945....................... 11 814 49 101 84 54 9 11 7 2 – 1 – –
8742 Management consulting services 2 339............. 38 129 199 323 156 120 12 10 8 3 1 1 – 1
8744 Facilities support services 214.................... 1 016 6 274 9 1 3 2 2 1 – – – –
8748 Business consulting, n.e.c. 108................... 1 050 4 542 30 25 4 – 1 – – – – –

89 Services, n.e.c. 433................................. 5 352 22 657 48 36 4 2 2 4 – – – –
–– Administrative and auxiliary 946...................... 12 976 58 517 28 6 4 7 4 5 1 1 – –

Unclassified establishments 39................ 288 2 942 65 62 2 1 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

86 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ELK

Total 15 613.................................. 99 369 418 908 985 533 211 117 71 25 19 4 5 –

Agricultural services, forestry, and fishing (A).. (D) (D) 6 5 1 – – – – – – –

Mining (A).................................... (D) (D) 1 1 – – – – – – – –

Construction 428.............................. 2 199 11 254 103 73 16 13 1 – – – – –

17 Special trade contractors 277........................ 1 380 7 381 62 41 11 10 – – – – – –

Manufacturing 8 527............................. 71 892 299 694 167 64 23 21 25 12 14 4 4 –

24 Lumber and wood products 433...................... 2 447 9 768 46 34 6 2 2 – 2 – – –

242 Sawmills and planing mills 200..................... 1 084 3 793 8 1 4 2 – – 1 – – –
2421 Sawmills and planing mills, general 200........... 1 084 3 793 8 1 4 2 – – 1 – – –

26 Paper and allied products (F)........................ (D) (D) 2 – – – 1 – – – 1 –

28 Chemicals and allied products 155.................... 1 537 3 877 5 1 – 1 2 1 – – – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 1 – – – – – 1 – – –

33 Primary metal industries 1 264......................... 10 690 40 901 13 2 – 5 2 2 1 – 1 –
3399 Primary metal products, n.e.c. 1 021................ 9 200 33 923 8 2 – 2 2 1 – – 1 –

34 Fabricated metal products 2 549....................... 19 429 80 965 33 5 4 6 6 5 5 1 1 –

346 Metal forgings and stampings 532.................. 3 560 16 715 5 – – 2 2 – – 1 – –

349 Misc. fabricated metal products 1 876................. 14 912 60 212 20 3 1 3 3 4 5 – 1 –

35 Industrial machinery and equipment 773............... 5 253 22 678 43 16 11 6 6 2 2 – – –

354 Metalworking machinery 411....................... 2 982 13 394 18 5 3 5 3 – 2 – – –
3544 Special dies, tools, jigs and fixtures 403........... 2 964 13 326 14 1 3 5 3 – 2 – – –

359 Industrial machinery, n.e.c. 245..................... 1 287 5 296 22 11 7 1 2 1 – – – –
3599 Industrial machinery, n.e.c. 245................... 1 287 5 296 22 11 7 1 2 1 – – – –

36 Electronic and other electronic equipment 2 358.......... 23 875 97 655 12 1 1 – 1 2 3 3 1 –

362 Electrical industrial apparatus 1 350.................. 15 031 59 997 6 – – – 1 – 2 3 – –
3624 Carbon and graphite products 1 350................ 15 031 59 997 6 – – – 1 – 2 3 – –

Transportation and public utilities 515.......... 2 744 11 828 52 27 5 10 9 1 – – – –

41 Local and interurban passenger transit (C)............ (D) (D) 8 2 1 2 3 – – – – –

42 Trucking and warehousing 203....................... 980 4 693 23 13 2 4 3 1 – – – –

421 Trucking and courier services, except air 203......... 980 4 693 23 13 2 4 3 1 – – – –

Wholesale trade 389........................... 2 354 10 239 48 22 12 9 5 – – – – –

50 Wholesale trade ~ durable goods 274.................. 1 731 7 663 34 16 8 6 4 – – – – –

51 Wholesale trade ~ nondurable goods 115.............. 623 2 576 14 6 4 3 1 – – – – –

Retail trade 2 115................................ 5 406 22 413 229 119 60 27 15 6 2 – – –

52 Building materials and garden supplies 118............ 478 2 069 11 6 1 2 1 1 – – – –

53 General merchandise stores (E)..................... (D) (D) 5 1 1 1 – 1 1 – – –

54 Food stores 484.................................... 1 232 4 966 29 14 5 3 4 2 1 – – –

541 Grocery stores 470............................... 1 207 4 838 25 11 4 3 4 2 1 – – –

55 Automotive dealers and service stations 262........... 956 3 693 39 22 9 5 3 – – – – –

551 New and used car dealers 108..................... 561 2 102 8 1 2 3 2 – – – – –

554 Gasoline service stations 118...................... 245 1 000 17 9 5 2 1 – – – – –

58 Eating and drinking places 537....................... 877 3 893 73 38 20 9 4 2 – – – –
5812 Eating places 500............................... 827 3 629 55 22 18 9 4 2 – – – –

59 Miscellaneous retail 291............................. 790 3 481 47 22 18 5 2 – – – – –

591 Drug stores and proprietary stores 116.............. 404 1 769 7 – 2 3 2 – – – – –

Finance, insurance, and real estate 349......... 1 974 8 582 67 39 18 9 1 – – – – –

60 Depository institutions 187........................... 856 3 695 23 5 12 6 – – – – – –

602 Commercial banks 119............................ 577 2 459 12 1 6 5 – – – – – –

Services 3 272.................................. 12 746 54 505 310 181 76 28 15 6 3 – 1 –

80 Health services 1 627................................. 8 269 35 111 80 41 23 8 3 2 2 – 1 –

801 Offices and clinics of medical doctors 146............ 1 690 8 135 28 17 8 2 1 – – – – –

805 Nursing and personal care facilities 257............. 961 3 714 16 4 7 4 – – 1 – – –

808 Home health care services 165..................... 509 1 982 5 – 2 – 2 1 – – – –

809 Health and allied services, n.e.c. 119................ 464 1 771 8 3 4 – – 1 – – – –

82 Educational services 199............................ 726 2 927 9 3 1 2 1 2 – – – –

821 Elementary and secondary schools 174............. 692 2 771 5 1 – 1 1 2 – – – –

83 Social services 376................................. 1 109 4 564 33 18 9 2 3 – 1 – – –

832 Individual and family services 131................... 438 1 975 17 8 6 1 2 – – – – –

86 Membership organizations 468....................... 747 3 011 56 25 20 7 2 2 – – – –

864 Civic and social associations 155................... 212 846 25 10 10 5 – – – – – –

866 Religious organizations 209........................ 437 1 766 23 12 7 2 1 1 – – – –

Unclassified establishments (A)................ (D) (D) 2 2 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 87
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ERIE

Total 114 511.................................. 679 502 2 875 288 6 855 3 396 1 442 982 607 233 145 39 4 7

Agricultural services, forestry, and fishing 551.. 1 620 10 806 106 78 8 16 3 – 1 – – –

07 Agricultural services (F)............................. (D) (D) 105 77 8 16 3 – 1 – – –

074 Veterinary services 155............................ 640 3 341 14 3 3 6 2 – – – – –

078 Landscape and horticultural services 359............ 915 7 175 81 66 5 8 1 – 1 – – –

Mining 107.................................... 509 3 014 16 8 4 4 – – – – – –

Construction 4 222.............................. 26 347 133 256 619 385 123 65 33 10 3 – – –

15 General contractors and operative builders 1 110......... 6 206 32 544 190 119 43 15 11 2 – – – –

151 General building contractors 1 062.................... 5 840 31 122 180 113 40 14 11 2 – – – –

16 Heavy construction, except building 373............... 2 671 15 219 23 12 3 4 2 – 2 – – –

162 Heavy construction, except highway 306............. 2 196 11 197 17 9 3 2 1 – 2 – – –

17 Special trade contractors 2 739........................ 17 470 85 493 406 254 77 46 20 8 1 – – –

171 Plumbing, heating, air~conditioning 712.............. 5 307 26 728 83 48 17 11 4 2 1 – – –

172 Painting and paper hanging 134.................... 553 3 266 31 21 7 2 1 – – – – –

173 Electrical work 616................................ 4 651 20 038 64 36 14 6 4 4 – – – –

174 Masonry, stonework, and plastering 335............. 1 541 9 268 57 33 10 12 2 – – – – –
1741 Masonry and other stonework 176................ 774 5 139 35 20 9 5 1 – – – – –
1742 Plastering, drywall, and insulation 125............. 590 3 376 19 12 1 5 1 – – – – –

175 Carpentry and floor work 140....................... 604 3 304 45 33 10 2 – – – – – –
1751 Carpentry work 105............................. 413 2 162 37 28 8 1 – – – – – –

176 Roofing, siding, and sheet metal work 214........... 783 6 354 29 21 3 – 5 – – – – –

177 Concrete work 124................................ 503 4 703 40 32 4 2 2 – – – – –

179 Misc. special trade contractors 460................. 3 515 11 779 54 27 12 11 2 2 – – – –
1799 Special trade contractors, n.e.c. 217.............. 1 652 5 114 20 7 6 5 1 1 – – – –

Manufacturing 33 803............................. 295 680 1 226 103 588 149 84 96 118 58 55 24 2 2

20 Food and kindred products 1 851....................... 12 342 48 424 25 6 5 3 3 2 3 3 – –

205 Bakery products 332.............................. 1 841 7 814 4 1 – – 1 – 2 – – –

24 Lumber and wood products 300...................... 1 503 6 902 24 10 5 3 6 – – – – –

242 Sawmills and planing mills 145..................... 742 2 997 9 3 2 1 3 – – – – –

25 Furniture and fixtures 707............................ 3 559 16 202 13 2 1 2 3 3 2 – – –

251 Household furniture 430........................... 2 078 8 933 4 – – 1 1 – 2 – – –

254 Partitions and fixtures 106......................... 659 4 143 5 1 1 1 1 1 – – – –

26 Paper and allied products (G)........................ (D) (D) 6 – 1 1 2 – 1 – – 1

265 Paperboard containers and boxes 156............... 1 541 3 962 3 – – 1 1 – 1 – – –

27 Printing and publishing 826.......................... 6 985 28 635 46 22 7 9 3 4 – 1 – –

275 Commercial printing 301........................... 1 948 8 647 29 14 6 6 1 2 – – – –
2752 Commercial printing, lithographic 276............. 1 854 7 959 23 10 5 5 1 2 – – – –

28 Chemicals and allied products 280.................... 3 002 12 246 9 2 1 4 1 – 1 – – –

29 Petroleum and coal products (C)..................... (D) (D) 2 – – – 1 – 1 – – –

30 Rubber and miscellaneous plastics products 5 822....... 40 332 165 764 67 8 5 7 14 14 13 5 1 –

305 Hose and belting and gaskets and packing 223....... 1 517 5 961 4 – – 1 – 3 – – – –

306 Fabricated rubber products, n.e.c. 513.............. 5 971 21 257 4 – – – 2 1 – 1 – –

308 Miscellaneous plastics products, n.e.c. 5 086.......... 32 844 138 546 59 8 5 6 12 10 13 4 1 –
3086 Plastics foam products 163...................... 1 163 5 096 3 – – 1 1 – 1 – – –
3089 Plastics products, n.e.c. 4 594..................... 28 694 120 972 47 6 3 4 10 8 11 4 1 –

32 Stone, clay, and glass products 192................... 1 186 5 732 11 4 2 2 2 1 – – – –

33 Primary metal industries 1 729......................... 14 638 61 186 20 3 3 – 6 3 2 3 – –

331 Blast furnace and basic steel products 530........... 4 783 19 910 4 – 1 – – 1 1 1 – –
3321 Gray and ductile iron foundries 488............... 4 365 18 210 5 1 – – 1 1 1 1 – –

336 Nonferrous foundries (castings) 651................. 5 194 21 601 8 1 2 – 3 1 – 1 – –

34 Fabricated metal products 5 240....................... 40 411 166 974 116 22 17 21 27 13 11 5 – –

342 Cutlery, handtools, and hardware 143............... 1 149 5 326 6 2 1 2 – 1 – – – –

344 Fabricated structural metal products 1 754............. 12 234 50 299 31 5 5 5 7 2 5 2 – –
3441 Fabricated structural metal 355................... 2 274 9 949 8 3 1 1 – 1 2 – – –
3443 Fabricated plate work (boiler shops) 569........... 4 296 17 306 6 – – 1 2 – 2 1 – –
3444 Sheet metalwork 405............................ 2 593 10 618 12 2 3 2 3 1 1 – – –

345 Screw machine products, bolts, etc. 380............. 2 465 11 674 12 1 2 4 3 1 1 – – –

346 Metal forgings and stampings 1 089.................. 8 524 32 425 16 3 1 1 6 1 3 1 – –
3469 Metal stampings, n.e.c. 424...................... 2 193 10 737 8 1 1 1 2 1 2 – – –

347 Metal services, n.e.c. 465.......................... 3 201 13 656 27 9 5 5 5 3 – – – –
3471 Plating and polishing 361........................ 2 655 11 147 17 4 4 4 2 3 – – – –
3479 Metal coating and allied services 104.............. 546 2 507 9 4 1 1 3 – – – – –

349 Misc. fabricated metal products 1 232................. 11 088 45 987 21 2 3 3 5 5 1 2 – –
3491 Industrial valves 530............................ 4 457 19 102 9 – 1 1 4 2 – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

88 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ERIEmCon.
Manufacturing mCon.

35 Industrial machinery and equipment 4 746............... 39 342 169 434 157 44 27 32 31 9 11 3 – –

353 Construction and related machinery 130............. 1 111 5 081 4 – 2 1 – – 1 – – –

354 Metalworking machinery 1 820....................... 17 712 78 649 68 18 8 16 15 6 5 – – –
3544 Special dies, tools, jigs and fixtures 1 355........... 12 942 59 584 55 14 6 14 13 5 3 – – –
3549 Metalworking machinery, n.e.c. 271............... 3 052 11 415 3 – – – 1 1 1 – – –

355 Special industry machinery 211..................... 1 396 6 101 11 6 1 – 3 1 – – – –
3559 Special industry machinery, n.e.c. 200............. 1 344 5 868 7 2 1 – 3 1 – – – –

356 General industrial machinery 1 011................... 8 371 34 848 13 2 – 3 2 1 4 1 – –

359 Industrial machinery, n.e.c. 1 507..................... 10 285 42 702 55 15 15 11 10 1 1 2 – –

36 Electronic and other electronic equipment 1 398.......... 8 559 35 129 31 8 3 3 10 2 3 2 – –

364 Electric lighting and wiring equipment 409............ 2 542 10 754 8 1 1 – 4 1 – 1 – –

367 Electronic components and accessories 873......... 5 327 21 461 13 3 1 1 3 1 3 1 – –
3679 Electronic components, n.e.c. 353................ 2 131 8 428 4 – – – 1 1 2 – – –

37 Transportation equipment (I)........................ (D) (D) 12 4 1 3 – 1 2 – – 1

371 Motor vehicles and equipment 195.................. 1 697 10 866 6 2 – 2 – 1 1 – – –

38 Instruments and related products 1 696................. 27 189 107 587 13 3 3 2 1 – 2 1 1 –

382 Measuring and controlling devices 1 629.............. 26 639 105 269 4 – – – – – 2 1 1 –

39 Miscellaneous manufacturing industries 555............ 2 746 14 022 14 3 2 1 4 2 2 – – –

394 Toys and sporting goods 362....................... 1 925 10 368 5 – 1 1 – 1 2 – – –
3944 Games, toys, and children’s vehicles 362.......... 1 925 10 368 5 – 1 1 – 1 2 – – –

399 Miscellaneous manufactures 128................... 469 1 981 6 2 – – 4 – – – – –
–– Administrative and auxiliary 859...................... 12 394 39 603 11 1 – 1 3 4 1 1 – –

Transportation and public utilities 4 620.......... 31 961 133 058 241 117 39 34 32 12 5 1 1 –

41 Local and interurban passenger transit 585............ 2 568 9 710 15 3 – 5 4 2 1 – – –

415 School buses 275................................. 733 2 758 7 1 – 1 3 2 – – – –

42 Trucking and warehousing 1 122....................... 7 511 33 992 100 53 15 16 11 3 2 – – –

421 Trucking and courier services, except air 1 100......... 7 390 33 530 96 50 15 15 11 3 2 – – –

45 Transportation by air 136............................ 909 3 577 8 2 3 – 2 1 – – – –

451 Air transportation, scheduled 100................... 720 2 786 5 1 2 – 1 1 – – – –

47 Transportation services 124.......................... 622 2 632 28 19 5 2 2 – – – – –

472 Passenger transportation arrangement 103.......... 458 1 917 20 12 4 2 2 – – – – –

48 Communication 1 952................................. 12 503 52 017 63 27 13 8 9 4 – 1 1 –

481 Telephone communication 1 419..................... 9 208 39 863 41 22 9 3 4 1 – 1 1 –

483 Radio and television broadcasting 410............... 2 571 8 966 13 3 – 4 3 3 – – – –

49 Electric, gas, and sanitary services 646................ 7 041 26 517 16 5 3 1 3 2 2 – – –

Wholesale trade 4 818........................... 35 168 149 020 414 183 99 70 43 15 4 – – –

50 Wholesale trade ~ durable goods 3 369.................. 25 789 109 143 305 131 78 55 30 8 3 – – –

501 Motor vehicles, parts, and supplies 471.............. 2 246 9 337 55 23 20 8 2 2 – – – –
5012 Automobiles and other motor vehicles 159......... 772 3 048 5 1 – 1 1 2 – – – –
5013 Motor vehicle supplies and new parts 216.......... 1 097 4 687 36 17 14 4 1 – – – – –

503 Lumber and construction materials 186.............. 1 040 6 131 21 8 3 9 1 – – – – –

504 Professional and commercial equipment 303......... 2 603 10 482 36 14 12 6 4 – – – – –
5045 Computers, peripherals and software 144.......... 1 511 5 564 14 5 3 3 3 – – – – –

505 Metals and minerals, except petroleum 263.......... 1 987 10 024 18 10 3 1 2 2 – – – –

506 Electrical goods 430.............................. 3 786 16 217 26 11 8 3 3 – 1 – – –
5063 Electrical apparatus and equipment 368........... 3 324 14 045 14 6 3 1 3 – 1 – – –

507 Hardware, plumbing and heating equipment 355...... 3 140 11 806 21 8 4 3 5 – 1 – – –
5072 Hardware 184.................................. 1 948 7 428 5 1 1 – 2 – 1 – – –
5074 Plumbing and hydronic heating supplies 130....... 822 3 408 9 4 – 2 3 – – – – –

508 Machinery, equipment, and supplies 978............. 8 380 34 095 96 42 22 19 9 4 – – – –
5082 Construction and mining machinery 115........... 1 112 3 456 10 1 4 4 1 – – – – –
5084 Industrial machinery and equipment 322........... 3 285 12 958 36 22 8 3 – 3 – – – –
5085 Industrial supplies 399........................... 3 018 13 396 30 9 6 8 6 1 – – – –

509 Miscellaneous durable goods 285................... 2 066 8 801 21 12 1 4 3 – 1 – – –
5093 Scrap and waste materials 211................... 1 662 7 016 7 1 1 2 2 – 1 – – –

51 Wholesale trade ~ nondurable goods (G).............. (D) (D) 107 51 21 14 13 7 1 – – –

511 Paper and paper products 300..................... 1 768 7 550 22 7 7 2 5 1 – – – –
5112 Stationery and office supplies 236................ 1 251 5 249 13 4 3 1 4 1 – – – –

514 Groceries and related products 587................. 3 827 16 371 24 12 1 3 4 3 1 – – –
5149 Groceries and related products, n.e.c. 277......... 1 858 7 151 10 4 – 1 2 3 – – – –

518 Beer, wine, and distilled beverages 159.............. 1 000 5 067 8 3 1 2 – 2 – – – –

519 Misc. nondurable goods 210....................... 1 206 4 433 30 17 7 3 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 89
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ERIEmCon.
Retail trade 24 495................................ 68 575 295 614 1 763 729 435 319 179 63 32 6 – –

52 Building materials and garden supplies 849............ 3 552 15 519 88 44 24 14 4 – 2 – – –

521 Lumber and other building materials 592............. 2 590 10 741 34 11 8 10 3 – 2 – – –

53 General merchandise stores 2 738..................... 7 284 30 528 47 7 13 7 3 5 9 3 – –

531 Department stores 2 325............................ 6 167 25 816 16 – – – – 5 8 3 – –

533 Variety stores 189................................ 491 2 002 22 4 11 5 2 – – – – –

539 Misc. general merchandise stores 224............... 626 2 710 9 3 2 2 1 – 1 – – –

54 Food stores 4 360.................................... 11 950 49 308 165 42 44 41 18 8 9 3 – –

541 Grocery stores 3 977............................... 11 069 45 254 111 22 22 33 14 8 9 3 – –

546 Retail bakeries 219............................... 470 2 277 26 8 11 4 3 – – – – –

55 Automotive dealers and service stations 2 693........... 14 365 63 272 220 78 70 38 23 9 2 – – –

551 New and used car dealers 1 286..................... 9 672 42 675 34 2 2 4 18 7 1 – – –

552 Used car dealers 113............................. 480 2 054 30 21 6 3 – – – – – –

553 Auto and home supply stores 281................... 1 208 5 225 40 16 18 3 3 – – – – –

554 Gasoline service stations 890...................... 2 463 10 668 97 29 41 23 1 2 1 – – –

56 Apparel and accessory stores 930.................... 2 253 9 464 126 59 37 20 10 – – – – –

561 Men’s and boys’ clothing stores 159................. 416 1 747 21 10 6 3 2 – – – – –

562 Women’s clothing stores 295....................... 559 2 284 38 13 14 9 2 – – – – –

565 Family clothing stores 155......................... 399 1 850 12 3 3 4 2 – – – – –

566 Shoe stores 187.................................. 483 2 022 33 18 12 1 2 – – – – –

57 Furniture and homefurnishings stores 944............. 3 885 15 697 121 65 27 21 5 2 1 – – –

571 Furniture and homefurnishings stores 460........... 2 149 9 007 56 22 17 13 3 1 – – – –
5712 Furniture stores 265............................ 1 399 5 695 27 8 12 4 2 1 – – – –
5713 Floor covering stores 115........................ 565 2 550 14 6 2 5 1 – – – – –

572 Household appliance stores 102.................... 559 1 915 11 7 2 1 – 1 – – – –

573 Radio, television, and computer stores 382.......... 1 177 4 775 54 36 8 7 2 – 1 – – –
5731 Radio, TV, and electronic stores 127.............. 528 2 127 23 14 6 2 1 – – – – –
5735 Record and prerecorded tape stores 153.......... 228 785 13 10 – 2 – – 1 – – –

58 Eating and drinking places 8 525....................... 14 466 63 423 552 210 117 86 98 34 7 – – –
5812 Eating places 7 853............................... 13 327 58 668 415 122 81 77 95 33 7 – – –
5813 Drinking places 664............................. 1 129 4 712 135 87 35 9 3 1 – – – –

59 Miscellaneous retail 3 281............................. 9 703 43 356 431 220 99 90 16 4 2 – – –

591 Drug stores and proprietary stores 722.............. 2 549 12 875 55 8 10 31 4 2 – – – –

592 Liquor stores 184................................. 660 2 722 46 31 10 5 – – – – – –

594 Miscellaneous shopping goods stores 1 014........... 2 557 10 296 133 62 41 22 6 2 – – – –
5941 Sporting goods and bicycle shops 287............. 763 2 881 32 16 8 5 2 1 – – – –
5942 Book stores 182................................ 372 1 486 12 3 3 3 3 – – – – –
5944 Jewelry stores 173.............................. 534 2 206 30 14 12 4 – – – – – –
5945 Hobby, toy, and game shops 104................. 250 1 151 13 7 3 2 – 1 – – – –
5947 Gift, novelty, and souvenir shops 215............. 417 1 830 38 19 13 5 1 – – – – –

596 Nonstore retailers 507............................. 1 575 6 891 43 24 9 7 1 – 2 – – –
5961 Catalog and mail~order houses 215............... 549 2 668 12 6 3 2 – – 1 – – –
5962 Merchandising machine operators 197............ 644 2 708 8 2 2 2 1 – 1 – – –

599 Retail stores, n.e.c. 736........................... 1 979 8 726 137 86 27 19 5 – – – – –
5992 Florists 178.................................... 376 1 576 42 32 7 2 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 226............. 712 3 099 52 37 9 5 1 – – – – –
–– Administrative and auxiliary 175...................... 1 117 5 047 13 4 4 2 2 1 – – – –

Finance, insurance, and real estate 5 588......... 45 185 180 570 537 325 107 70 22 10 2 – – 1

60 Depository institutions 1 575........................... 11 740 40 483 151 54 45 42 5 4 1 – – –

602 Commercial banks 1 080............................ 9 428 31 156 75 16 25 26 3 4 1 – – –

603 Savings institutions 220........................... 1 127 4 586 22 2 10 9 1 – – – – –

61 Nondepository institutions 202........................ 1 331 5 817 41 23 15 2 1 – – – – –

614 Personal credit institutions 108..................... 750 3 169 25 13 12 – – – – – – –

62 Security and commodity brokers 324.................. 4 149 16 206 41 27 5 5 3 1 – – – –

621 Security brokers and dealers 253................... 3 713 14 153 26 15 4 4 2 1 – – – –

63 Insurance carriers 2 273.............................. 18 894 80 850 39 21 1 9 2 4 1 – – 1

633 Fire, marine, and casualty insurance 1 910............ 16 310 70 666 21 13 – 4 1 1 1 – – 1

64 Insurance agents, brokers, and service 623............ 4 900 20 472 120 92 16 6 5 1 – – – –

65 Real estate 556.................................... 2 763 11 533 137 102 24 5 6 – – – – –

651 Real estate operators and lessors 196............... 683 3 092 57 45 9 2 1 – – – – –

653 Real estate agents and managers 274.............. 1 748 6 720 59 40 13 2 4 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

90 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ERIEmCon.
Services 36 276.................................. 174 414 743 347 2 479 1 331 543 308 176 65 43 8 1 4

70 Hotels and other lodging places 795................... 1 736 10 420 54 30 6 5 10 2 1 – – –

701 Hotels and motels 760............................. 1 628 9 845 45 22 6 5 9 2 1 – – –

72 Personal services 1 205............................... 3 459 15 009 246 156 69 14 6 – 1 – – –

721 Laundry, cleaning, and garment services 253........ 904 4 581 42 25 10 4 3 – – – – –
7216 Drycleaning plants, except rug 129................ 358 1 588 16 7 5 2 2 – – – – –

723 Beauty shops 486................................ 1 224 5 354 128 83 41 3 1 – – – – –

726 Funeral service and crematories 157................ 799 3 107 20 7 8 3 2 – – – – –

729 Miscellaneous personal services 245................ 383 1 246 34 24 7 2 – – 1 – – –
7291 Tax return preparation services 175............... 251 666 16 13 1 1 – – 1 – – –

73 Business services 5 407............................... 17 834 78 855 264 156 42 27 10 15 10 3 1 –

731 Advertising 139................................... 978 4 678 18 9 3 4 2 – – – – –

734 Services to buildings 778.......................... 1 326 5 962 62 33 17 7 2 1 2 – – –
7349 Building maintenance services, n.e.c. 758.......... 1 262 5 549 56 29 16 6 2 1 2 – – –

736 Personnel supply services 2 895..................... 9 575 42 341 30 9 – 2 2 7 7 2 1 –
7363 Help supply services 2 891........................ 9 559 42 214 26 5 – 2 2 7 7 2 1 –

737 Computer and data processing services 244......... 1 666 6 625 41 31 4 4 1 1 – – – –

738 Miscellaneous business services 1 111................ 3 148 14 237 56 35 6 5 2 6 1 1 – –
7381 Detective and armored car services 380........... 1 157 4 726 12 7 1 – – 3 1 – – –
7389 Business services, n.e.c. 662.................... 1 633 8 305 36 26 3 2 1 3 – 1 – –

75 Auto repair, services, and parking 872................. 4 129 17 743 195 125 51 13 6 – – – – –

753 Automotive repair shops 644....................... 3 443 14 682 157 104 40 10 3 – – – – –
7532 Top and body repair and paint shops 189.......... 1 142 4 829 44 27 13 3 1 – – – – –
7538 General automotive repair shops 259............. 1 315 5 694 81 63 15 1 2 – – – – –

754 Automotive services, except repair 159.............. 475 2 179 26 14 8 2 2 – – – – –

76 Miscellaneous repair services 417.................... 2 421 10 773 78 53 15 6 3 1 – – – –

769 Miscellaneous repair shops 283.................... 1 673 7 367 51 34 10 5 1 1 – – – –
7699 Repair services, n.e.c. 163....................... 878 3 668 40 31 4 4 1 – – – – –

78 Motion pictures 362................................. 616 2 438 39 18 13 3 4 – 1 – – –

784 Video tape rental 162............................. 296 1 277 24 11 10 – 3 – – – – –

79 Amusement and recreation services 1 586............... 3 708 18 245 105 50 18 15 14 6 2 – – –

793 Bowling centers 111.............................. 214 702 10 4 – 6 – – – – – –

799 Misc. amusement, recreation services 1 293........... 2 853 14 430 78 38 15 6 11 6 2 – – –
7991 Physical fitness facilities 129..................... 243 1 054 12 8 1 2 – 1 – – – –
7997 Membership sports and recreation clubs 841....... 1 779 8 321 17 1 3 1 5 5 2 – – –
7999 Amusement and recreation, n.e.c. 117............ 206 927 23 13 6 2 2 – – – – –

80 Health services 12 994................................. 92 895 391 756 600 287 146 92 36 16 16 5 – 2

801 Offices and clinics of medical doctors 1 530............ 21 427 105 125 176 85 39 35 13 4 – – – –

802 Offices and clinics of dentists 771................... 3 851 18 747 132 68 43 18 2 1 – – – –

803 Offices of osteopathic physicians 231............... 1 290 7 008 42 21 13 7 1 – – – – –

804 Offices of other health practitioners 392............. 2 027 9 151 105 83 12 6 4 – – – – –
8049 Offices of health practitioners, n.e.c. 198........... 1 155 5 384 39 30 3 2 4 – – – – –

805 Nursing and personal care facilities 2 670............. 11 964 47 555 79 13 28 17 6 3 11 1 – –

806 Hospitals 5 828.................................... 41 445 159 879 9 – – – – – 4 3 – 2

807 Medical and dental laboratories 292................. 1 816 7 572 13 4 2 3 2 2 – – – –
8071 Medical laboratories 235......................... 1 458 6 085 8 1 2 2 1 2 – – – –

808 Home health care services 400..................... 1 601 6 765 19 5 5 3 3 3 – – – –

809 Health and allied services, n.e.c. 880................ 7 474 29 954 25 8 4 3 5 3 1 1 – –

81 Legal services 595.................................. 5 006 20 781 115 85 20 5 3 1 1 – – –

82 Educational services 4 282............................ 13 725 55 292 64 18 12 3 19 7 3 – – 2

821 Elementary and secondary schools 1 335............. 5 029 19 223 41 6 11 1 16 4 3 – – –

822 Colleges and universities 2 800...................... 8 196 34 014 8 1 – 1 2 2 – – – 2

824 Vocational schools 126............................ 452 1 810 7 4 – 1 1 1 – – – –

83 Social services 3 134................................. 11 880 50 307 173 69 22 43 26 7 6 – – –

832 Individual and family services 1 500................... 6 330 27 732 86 43 9 15 12 4 3 – – –

833 Job training and related services 367................ 1 073 4 329 11 1 1 3 5 – 1 – – –

835 Child day care services 389........................ 876 3 565 34 11 5 11 7 – – – – –

836 Residential care 741.............................. 2 978 12 144 25 7 3 9 1 3 2 – – –

839 Social services, n.e.c. 137......................... 623 2 537 17 7 4 5 1 – – – – –

86 Membership organizations 2 947....................... 7 423 30 514 352 174 90 52 29 7 – – – –

863 Labor organizations 337........................... 452 1 900 49 22 14 11 2 – – – – –

864 Civic and social associations 887................... 1 918 7 915 81 32 20 18 7 4 – – – –

866 Religious organizations 1 579........................ 4 325 17 608 192 95 54 23 17 3 – – – –

87 Engineering and management services 1 393............ 7 675 33 215 170 102 33 23 8 2 2 – – –

871 Engineering and architectural services 254........... 1 659 7 891 50 31 13 3 3 – – – – –
8711 Engineering services 158........................ 1 140 5 169 33 23 5 3 2 – – – – –

872 Accounting, auditing, and bookkeeping 471.......... 2 826 11 749 51 27 14 9 – – 1 – – –

873 Research and testing services 143.................. 708 2 853 13 8 – 2 3 – – – – –

874 Management and public relations 525............... 2 482 10 722 56 36 6 9 2 2 1 – – –
8741 Management services 354....................... 1 766 7 118 21 11 2 5 – 2 1 – – –

89 Services, n.e.c. 123................................. 928 3 948 10 4 2 3 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 91
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

ERIEmCon.
Unclassified establishments 31................ 43 500 92 91 – – 1 – – – – –

FAYETTE

Total 32 787.................................. 143 211 608 678 2 803 1 528 600 343 209 86 25 8 3 1

Agricultural services, forestry, and fishing 153.. 283 1 642 30 22 4 3 – 1 – – – –

07 Agricultural services 153............................. 283 1 642 30 22 4 3 – 1 – – – –

078 Landscape and horticultural services 116............ 194 1 225 23 18 3 1 – 1 – – – –

Mining 406.................................... 3 992 17 197 22 11 4 2 4 – 1 – – –

12 Coal mining 299.................................... 2 829 11 952 14 7 3 2 1 – 1 – – –

Construction 1 525.............................. 6 660 30 946 287 201 45 25 14 1 1 – – –

15 General contractors and operative builders 544......... 2 120 8 593 101 75 15 7 2 1 1 – – –

16 Heavy construction, except building 193............... 1 133 6 895 21 10 4 3 4 – – – – –

162 Heavy construction, except highway 136............. 769 4 053 14 6 3 3 2 – – – – –

17 Special trade contractors 788........................ 3 407 15 458 165 116 26 15 8 – – – – –

171 Plumbing, heating, air~conditioning 178.............. 989 4 156 32 22 4 5 1 – – – – –

173 Electrical work 124................................ 611 2 430 19 14 2 1 2 – – – – –

174 Masonry, stonework, and plastering 122............. 462 2 077 31 20 7 4 – – – – – –

179 Misc. special trade contractors 157................. 614 3 240 37 29 2 3 3 – – – – –

Manufacturing 4 190............................. 25 874 112 545 134 41 25 26 23 9 6 3 1 –

20 Food and kindred products (C)....................... (D) (D) 3 1 – – 1 – 1 – – –

23 Apparel and other textile products 205................. 639 2 774 7 1 1 2 2 – 1 – – –

24 Lumber and wood products 411...................... 1 618 6 744 38 16 8 9 4 1 – – – –

242 Sawmills and planing mills 334..................... 1 356 5 580 18 3 2 8 4 1 – – – –

26 Paper and allied products (C)........................ (D) (D) 3 – – 1 1 1 – – – –

27 Printing and publishing 462.......................... 1 975 7 995 10 2 2 2 1 2 – 1 – –

32 Stone, clay, and glass products 511................... 2 619 13 811 12 5 3 1 2 – – 1 – –

33 Primary metal industries 188......................... 1 382 6 342 6 – 2 – 3 1 – – – –

34 Fabricated metal products 663....................... 4 888 20 864 11 2 1 3 1 2 1 1 – –

35 Industrial machinery and equipment 322............... 2 259 9 988 15 5 2 4 2 1 1 – – –

38 Instruments and related products 875................. 7 102 27 958 7 – 1 1 2 – 2 – 1 –

Transportation and public utilities 2 166.......... 13 936 56 739 128 55 24 16 22 9 2 – – –

41 Local and interurban passenger transit 782............ 2 059 8 818 28 3 6 6 8 5 – – – –
4119 Local passenger transportation, n.e.c. 288......... 763 3 661 12 – 3 3 5 1 – – – –

415 School buses 440................................. 1 126 4 409 13 3 2 2 2 4 – – – –

42 Trucking and warehousing 381....................... 1 928 8 199 62 37 14 8 2 1 – – – –

421 Trucking and courier services, except air 381......... 1 928 8 199 62 37 14 8 2 1 – – – –

48 Communication 325................................. 2 406 9 673 11 2 1 – 6 2 – – – –

49 Electric, gas, and sanitary services 626................ 7 369 29 304 16 5 1 2 5 1 2 – – –

Wholesale trade 1 998........................... 8 995 38 684 156 67 33 32 17 5 2 – – –

50 Wholesale trade ~ durable goods 1 057.................. 5 394 23 105 109 48 26 21 12 1 1 – – –

501 Motor vehicles, parts, and supplies 400.............. 1 580 7 251 37 12 10 10 4 1 – – – –
5012 Automobiles and other motor vehicles 137......... 463 2 051 7 1 1 3 1 1 – – – –
5013 Motor vehicle supplies and new parts 166.......... 669 2 894 20 7 7 5 1 – – – – –

508 Machinery, equipment, and supplies 305............. 1 937 7 241 24 13 4 2 4 – 1 – – –
5084 Industrial machinery and equipment 175........... 1 112 3 547 8 5 1 – 1 – 1 – – –

51 Wholesale trade ~ nondurable goods 941.............. 3 601 15 579 47 19 7 11 5 4 1 – – –

514 Groceries and related products 264................. 954 3 811 18 7 3 5 2 1 – – – –

517 Petroleum and petroleum products 195.............. 638 2 756 5 1 – 1 1 2 – – – –

519 Misc. nondurable goods 319....................... 1 230 5 295 11 4 2 3 1 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

92 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

FAYETTEmCon.
Retail trade 9 749................................ 26 153 110 888 839 404 186 138 70 33 5 3 – –

52 Building materials and garden supplies 469............ 1 871 8 103 40 22 4 9 3 1 1 – – –

521 Lumber and other building materials 350............. 1 434 6 247 16 5 2 5 2 1 1 – – –

53 General merchandise stores 1 467..................... 3 835 15 582 23 6 5 1 1 6 2 2 – –

531 Department stores 1 326............................ 3 540 14 423 9 – – – – 5 2 2 – –

54 Food stores 1 551.................................... 3 917 16 996 83 31 21 16 5 8 1 1 – –

541 Grocery stores 1 414............................... 3 657 15 841 63 24 13 12 4 8 1 1 – –

55 Automotive dealers and service stations 1 251........... 4 933 20 743 138 59 40 22 14 3 – – – –

551 New and used car dealers 513..................... 2 713 11 260 25 3 6 6 8 2 – – – –

553 Auto and home supply stores 197................... 927 3 983 28 15 8 2 2 1 – – – –

554 Gasoline service stations 457...................... 1 002 4 181 63 25 22 12 4 – – – – –

56 Apparel and accessory stores 414.................... 875 3 339 45 18 17 5 4 1 – – – –

562 Women’s clothing stores 126....................... 238 833 14 2 8 3 1 – – – – –

565 Family clothing stores 141......................... 324 1 268 8 5 1 – 1 1 – – – –

57 Furniture and homefurnishings stores 328............. 1 152 4 776 52 27 16 7 2 – – – – –

571 Furniture and homefurnishings stores 161........... 572 2 351 26 14 6 5 1 – – – – –
5712 Furniture stores 114............................ 422 1 713 14 4 5 4 1 – – – – –

573 Radio, television, and computer stores 102.......... 323 1 328 18 8 8 2 – – – – – –

58 Eating and drinking places 2 963....................... 5 169 22 700 254 131 38 35 37 12 1 – – –
5812 Eating places 2 774............................... 4 836 21 226 184 69 33 33 36 12 1 – – –
5813 Drinking places 189............................. 333 1 474 70 62 5 2 1 – – – – –

59 Miscellaneous retail 1 235............................. 4 026 17 497 201 110 44 42 4 1 – – – –

591 Drug stores and proprietary stores 431.............. 1 552 6 959 38 4 10 21 3 – – – – –

594 Miscellaneous shopping goods stores 327........... 817 3 455 59 31 19 8 1 – – – – –
5941 Sporting goods and bicycle shops 103............. 267 1 231 17 11 3 2 1 – – – – –

596 Nonstore retailers 148............................. 650 2 845 19 11 4 3 – 1 – – – –
5962 Merchandising machine operators 130............ 615 2 629 11 5 2 3 – 1 – – – –

599 Retail stores, n.e.c. 204........................... 521 2 244 51 37 9 5 – – – – – –

Finance, insurance, and real estate 1 144......... 5 575 23 395 188 120 42 16 7 3 – – – –

60 Depository institutions 550........................... 2 866 12 137 47 12 20 8 5 2 – – – –

602 Commercial banks 469............................ 2 456 10 331 33 4 15 8 4 2 – – – –

64 Insurance agents, brokers, and service 150............ 637 2 662 49 39 8 2 – – – – – –

65 Real estate 274.................................... 751 3 571 62 51 8 1 1 1 – – – –

655 Subdividers and developers 119.................... 220 966 7 4 1 – 1 1 – – – –

Services 11 451.................................. 51 734 216 428 1 001 589 237 85 52 25 8 2 2 1

70 Hotels and other lodging places 1 968................... 7 249 28 686 26 14 4 2 2 2 – – 1 1

701 Hotels and motels 1 934............................. 7 198 28 328 16 6 3 2 1 2 – – 1 1

72 Personal services 429............................... 1 098 4 545 112 81 22 7 2 – – – – –

723 Beauty shops 161................................ 385 1 517 61 49 11 1 – – – – – –

73 Business services 521............................... 1 622 8 846 65 38 14 7 4 2 – – – –

738 Miscellaneous business services 114................ 318 1 347 21 12 6 2 1 – – – – –

75 Auto repair, services, and parking 281................. 1 098 4 711 81 62 14 4 1 – – – – –

753 Automotive repair shops 219....................... 935 3 943 72 57 12 3 – – – – – –
7538 General automotive repair shops 128............. 489 2 035 40 30 8 2 – – – – – –

76 Miscellaneous repair services 127.................... 674 2 941 22 17 3 1 – 1 – – – –

769 Miscellaneous repair shops 100.................... 565 2 453 15 11 3 – – 1 – – – –

79 Amusement and recreation services 348............... 689 4 129 48 30 10 4 3 1 – – – –

799 Misc. amusement, recreation services 290........... 554 3 630 35 22 6 3 3 1 – – – –
7997 Membership sports and recreation clubs 126....... 274 1 422 6 3 – 1 1 1 – – – –

80 Health services 4 979................................. 28 994 119 443 248 111 71 24 19 14 6 2 1 –

801 Offices and clinics of medical doctors 584............ 5 133 23 548 84 39 29 11 4 1 – – – –

802 Offices and clinics of dentists 285................... 1 227 5 483 47 23 19 4 1 – – – – –

804 Offices of other health practitioners 185............. 1 227 5 087 46 33 10 1 2 – – – – –

805 Nursing and personal care facilities 1 078............. 4 014 16 051 20 3 3 1 6 3 4 – – –

806 Hospitals 1 531.................................... 11 517 46 107 3 – – – – – – 2 1 –

808 Home health care services 948..................... 3 889 14 932 19 3 – 3 3 8 2 – – –

809 Health and allied services, n.e.c. 318................ 1 724 7 191 21 7 7 2 3 2 – – – –

81 Legal services 165.................................. 781 3 395 46 33 9 3 1 – – – – –

82 Educational services 160............................ 524 2 109 10 3 3 1 2 1 – – – –

83 Social services 1 057................................. 3 579 14 778 90 26 39 14 8 2 1 – – –

832 Individual and family services 438................... 1 504 6 352 37 8 22 3 3 – 1 – – –

835 Child day care services 130........................ 427 1 754 11 3 5 2 – 1 – – – –

836 Residential care 386.............................. 1 118 4 540 32 7 12 9 4 – – – – –

86 Membership organizations 734....................... 1 659 6 968 177 128 38 5 6 – – – – –

864 Civic and social associations 190................... 301 1 376 46 35 9 – 2 – – – – –

866 Religious organizations 419........................ 804 3 213 106 77 23 4 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 93
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

FAYETTEmCon.
Services mCon.

87 Engineering and management services 437............ 2 261 9 613 51 29 8 9 4 1 – – – –

871 Engineering and architectural services 143........... 955 4 244 17 10 2 3 2 – – – – –
8711 Engineering services 123........................ 853 3 783 11 6 – 3 2 – – – – –

872 Accounting, auditing, and bookkeeping 157.......... 584 2 235 18 10 3 4 – 1 – – – –

874 Management and public relations 137............... 722 3 134 16 9 3 2 2 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 – – 1 – – 1 – – –

Unclassified establishments 5................ 9 214 18 18 – – – – – – – –

FOREST

Total 1 071.................................. 4 389 20 093 140 92 32 6 5 4 1 – – –

Agricultural services, forestry, and fishing (A).. (D) (D) 1 – 1 – – – – – – –

Mining (B).................................... (D) (D) 4 2 2 – – – – – – –

Construction (B).............................. (D) (D) 14 12 2 – – – – – – –

Manufacturing 237............................. 1 310 5 344 13 7 2 1 – 3 – – – –

Transportation and public utilities (B).......... (D) (D) 7 6 1 – – – – – – –

Wholesale trade (B)........................... (D) (D) 5 2 2 1 – – – – – –

Retail trade (C)................................ (D) (D) 44 27 13 1 3 – – – – –

Finance, insurance, and real estate (B)......... (D) (D) 11 8 3 – – – – – – –

Services 464.................................. 1 848 9 253 41 28 6 3 2 1 1 – – –

80 Health services 105................................. 419 1 915 4 2 1 – – 1 – – – –

83 Social services (C)................................. (D) (D) 5 4 – – – – 1 – – –

FRANKLIN

Total 42 092.................................. 229 553 945 630 2 745 1 395 608 379 219 85 40 11 6 2

Agricultural services, forestry, and fishing (E).. (D) (D) 59 42 9 7 1 – – – – –

07 Agricultural services 226............................. 920 4 363 58 42 9 7 – – – – – –

Mining (B).................................... (D) (D) 5 – 2 2 1 – – – – –

Construction 2 124.............................. 10 965 52 830 295 183 59 30 16 4 3 – – –

15 General contractors and operative builders 553......... 3 025 14 387 90 61 14 10 4 – 1 – – –

151 General building contractors 550.................... 3 006 14 305 87 58 14 10 4 – 1 – – –

16 Heavy construction, except building 426............... 2 064 10 719 10 2 1 2 1 2 2 – – –

161 Highway and street construction 135................ 912 5 070 7 2 1 2 1 1 – – – –

162 Heavy construction, except highway 291............. 1 152 5 649 3 – – – – 1 2 – – –

17 Special trade contractors 1 145........................ 5 876 27 724 195 120 44 18 11 2 – – – –

171 Plumbing, heating, air~conditioning 168.............. 870 3 669 40 26 9 4 1 – – – – –

173 Electrical work 153................................ 775 3 759 23 12 6 3 2 – – – – –

174 Masonry, stonework, and plastering 158............. 514 2 721 29 19 8 1 – 1 – – – –
1741 Masonry and other stonework 150................ 495 2 640 26 17 7 1 – 1 – – – –

175 Carpentry and floor work 132....................... 622 2 936 31 19 10 1 1 – – – – –

176 Roofing, siding, and sheet metal work 145........... 1 092 3 452 19 11 3 2 3 – – – – –

179 Misc. special trade contractors 286................. 1 554 8 838 24 11 4 5 3 1 – – – –
1794 Excavation work 171............................ 1 016 5 435 13 6 3 2 1 1 – – – –

Manufacturing 13 487............................. 101 342 405 070 200 65 32 25 32 19 16 6 4 1

20 Food and kindred products 785....................... 4 063 18 042 11 2 2 3 – – 3 1 – –

209 Misc. food and kindred products 540................ 3 082 13 610 5 1 1 – – – 2 1 – –

23 Apparel and other textile products 1 172................. 3 705 15 528 12 3 1 3 3 1 – – 1 –

24 Lumber and wood products 568...................... 2 190 11 681 46 24 10 5 3 3 1 – – –

243 Millwork, plywood and structural members 144....... 661 2 726 12 6 2 1 2 1 – – – –

245 Wood buildings and mobile homes 276.............. 1 019 6 715 5 1 – – 1 2 1 – – –
2452 Prefabricated wood buildings 276................. 1 019 6 715 5 1 – – 1 2 1 – – –

25 Furniture and fixtures 136............................ 501 2 413 5 3 – – 1 1 – – – –

26 Paper and allied products (E)........................ (D) (D) 1 – – – – – – 1 – –

27 Printing and publishing 912.......................... 5 438 19 389 16 6 2 – 2 4 1 1 – –

275 Commercial printing 567........................... 3 505 11 806 7 2 2 – 1 1 – 1 – –
2752 Commercial printing, lithographic 567............. 3 505 11 806 7 2 2 – 1 1 – 1 – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 3 1 – 1 – – 1 – – –

32 Stone, clay, and glass products 1 005................... 7 802 33 135 12 4 2 – 1 2 2 – 1 –
3272 Concrete products, n.e.c. 270.................... 1 596 6 803 7 3 2 – – 1 1 – – –

34 Fabricated metal products 1 256....................... 8 235 38 184 22 4 4 2 4 3 5 – – –

344 Fabricated structural metal products 605............. 3 606 20 289 10 1 4 1 – 1 3 – – –

349 Misc. fabricated metal products 321................. 1 996 8 429 8 3 – 1 2 1 1 – – –

35 Industrial machinery and equipment 5 484............... 55 825 208 350 36 6 5 6 10 3 2 2 1 1

354 Metalworking machinery 1 036....................... 11 621 44 624 8 1 – 2 1 1 2 1 – –

359 Industrial machinery, n.e.c. 277..................... 1 883 7 747 15 4 2 3 6 – – – – –
3599 Industrial machinery, n.e.c. 277................... 1 883 7 747 15 4 2 3 6 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

94 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

FRANKLINmCon.
Manufacturing mCon.

36 Electronic and other electronic equipment 907.......... 3 916 16 599 8 1 – 2 2 1 1 – 1 –

367 Electronic components and accessories 163......... 784 3 260 3 – – 1 1 1 – – – –
3679 Electronic components, n.e.c. 163................ 784 3 260 3 – – 1 1 1 – – – –

37 Transportation equipment 465........................ 3 059 12 466 8 2 – 1 3 1 – 1 – –
3713 Truck and bus bodies 393....................... 2 615 10 529 4 – – – 3 – – 1 – –

Transportation and public utilities 1 246.......... 8 805 36 319 115 67 19 12 12 3 2 – – –

41 Local and interurban passenger transit 161............ 291 1 103 18 9 5 1 3 – – – – –

42 Trucking and warehousing 578....................... 4 019 17 263 58 37 8 6 5 1 1 – – –

421 Trucking and courier services, except air 517......... 3 556 15 494 53 35 7 5 4 1 1 – – –

48 Communication 288................................. 2 411 9 733 17 7 3 3 3 – 1 – – –

481 Telephone communication 154..................... 1 672 7 055 10 6 1 2 – – 1 – – –

49 Electric, gas, and sanitary services 178................ 1 832 7 129 13 6 3 2 – 2 – – – –

Wholesale trade 2 526........................... 15 748 63 881 131 43 30 29 20 3 6 – – –

50 Wholesale trade ~ durable goods 1 291.................. 7 894 29 254 89 31 24 20 10 2 2 – – –

501 Motor vehicles, parts, and supplies 306.............. 924 4 117 29 13 9 6 – – 1 – – –
5012 Automobiles and other motor vehicles 187......... 354 1 585 7 2 1 3 – – 1 – – –
5013 Motor vehicle supplies and new parts 110.......... 536 2 397 18 8 7 3 – – – – – –

504 Professional and commercial equipment 150......... 1 025 4 136 7 4 – 1 1 1 – – – –

508 Machinery, equipment, and supplies 438............. 4 036 12 912 26 5 7 7 6 1 – – – –
5083 Farm and garden machinery 197................. 1 139 4 645 13 3 2 5 3 – – – – –
5084 Industrial machinery and equipment 121........... 2 117 4 873 5 2 – 2 – 1 – – – –

509 Miscellaneous durable goods 245................... 934 4 012 8 2 1 2 2 – 1 – – –

51 Wholesale trade ~ nondurable goods 1 235.............. 7 854 34 627 42 12 6 9 10 1 4 – – –

517 Petroleum and petroleum products 125.............. 722 2 831 6 1 2 – 3 – – – – –

519 Misc. nondurable goods 415....................... 2 061 8 466 14 4 3 2 2 1 2 – – –
5192 Books, periodicals, and newspapers 307........... 1 558 6 373 3 – – – – 1 2 – – –

Retail trade 9 604................................ 30 158 127 242 732 312 185 120 74 33 6 2 – –

52 Building materials and garden supplies 419............ 1 783 7 861 42 18 14 7 2 – 1 – – –

521 Lumber and other building materials 289............. 1 288 5 316 19 6 7 3 2 – 1 – – –

53 General merchandise stores 1 142..................... 3 033 12 366 23 7 5 – 3 5 2 1 – –

531 Department stores 1 009............................ 2 612 10 852 8 – – – – 5 2 1 – –

54 Food stores 1 654.................................... 4 602 18 944 77 15 25 17 10 8 2 – – –

541 Grocery stores 1 523............................... 4 288 17 658 59 9 16 15 9 8 2 – – –

55 Automotive dealers and service stations 1 247........... 5 735 24 054 121 53 33 15 16 4 – – – –

551 New and used car dealers 566..................... 3 311 14 107 16 1 – 1 11 3 – – – –

552 Used car dealers 115............................. 557 2 306 22 15 3 3 1 – – – – –

553 Auto and home supply stores 181................... 774 3 100 32 17 9 5 1 – – – – –

554 Gasoline service stations 364...................... 1 007 4 170 48 19 20 5 3 1 – – – –

56 Apparel and accessory stores 272.................... 973 2 895 45 22 13 9 1 – – – – –

562 Women’s clothing stores 110....................... 241 830 15 5 4 6 – – – – – –

57 Furniture and homefurnishings stores 213............. 783 3 333 51 31 17 3 – – – – – –

571 Furniture and homefurnishings stores 105........... 431 1 823 24 13 9 2 – – – – – –

58 Eating and drinking places 3 093....................... 5 846 26 039 188 66 32 35 38 16 1 – – –
5812 Eating places 2 965............................... 5 579 24 947 163 53 23 33 37 16 1 – – –
5813 Drinking places 128............................. 267 1 092 25 13 9 2 1 – – – – –

59 Miscellaneous retail 1 042............................. 3 706 16 638 181 99 46 33 3 – – – – –

591 Drug stores and proprietary stores 264.............. 1 075 5 280 26 5 7 13 1 – – – – –

594 Miscellaneous shopping goods stores 324........... 882 3 793 62 32 20 10 – – – – – –
5947 Gift, novelty, and souvenir shops 109............. 213 1 021 19 8 7 4 – – – – – –

596 Nonstore retailers 108............................. 447 1 930 21 12 6 3 – – – – – –

599 Retail stores, n.e.c. 188........................... 596 2 622 42 31 6 4 1 – – – – –
–– Administrative and auxiliary 522...................... 3 697 15 112 4 1 – 1 1 – – 1 – –

Finance, insurance, and real estate 1 335......... 8 067 30 398 206 131 48 16 5 5 1 – – –

60 Depository institutions 819........................... 4 779 17 450 62 16 28 10 2 5 1 – – –

602 Commercial banks 698............................ 4 142 14 531 50 12 22 9 2 4 1 – – –

64 Insurance agents, brokers, and service 168............ 993 4 165 45 37 5 1 2 – – – – –

65 Real estate 204.................................... 808 3 412 71 59 9 3 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 95
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

FRANKLINmCon.
Services 11 440.................................. 52 940 222 377 995 545 224 138 58 18 6 3 2 1

70 Hotels and other lodging places 310................... 710 3 245 29 11 5 8 4 1 – – – –

701 Hotels and motels 291............................. 665 2 963 22 5 5 7 4 1 – – – –

72 Personal services 514............................... 1 344 5 804 101 62 20 17 2 – – – – –

723 Beauty shops 204................................ 585 2 570 54 37 12 5 – – – – – –

729 Miscellaneous personal services 128................ 190 466 20 12 3 3 2 – – – – –

73 Business services 627............................... 2 720 10 425 71 39 19 8 2 2 1 – – –

734 Services to buildings 124.......................... 240 1 124 22 14 2 5 1 – – – – –
7349 Building maintenance services, n.e.c. 116.......... 213 986 18 10 2 5 1 – – – – –

737 Computer and data processing services 100......... 892 3 317 10 3 5 1 – 1 – – – –

738 Miscellaneous business services 140................ 673 2 723 14 5 7 – 1 1 – – – –

75 Auto repair, services, and parking 505................. 2 027 8 533 112 72 28 10 2 – – – – –

753 Automotive repair shops 387....................... 1 670 6 924 97 65 25 6 1 – – – – –
7532 Top and body repair and paint shops 120.......... 532 2 185 25 18 3 4 – – – – – –
7538 General automotive repair shops 238............. 1 014 4 256 63 42 18 2 1 – – – – –

79 Amusement and recreation services 1 111............... 2 310 8 143 52 25 10 8 5 3 – – 1 –

799 Misc. amusement, recreation services 917........... 1 906 6 240 37 19 7 4 4 2 – – 1 –
7991 Physical fitness facilities 143..................... 270 998 7 1 1 3 1 1 – – – –
7997 Membership sports and recreation clubs 170....... 452 2 434 11 6 1 – 3 1 – – – –
7999 Amusement and recreation, n.e.c. 565............ 1 100 2 088 10 6 3 – – – – – 1 –

80 Health services 4 271................................. 27 908 118 100 189 84 52 30 13 3 3 3 – 1

801 Offices and clinics of medical doctors 662............ 5 732 26 283 65 22 17 18 7 1 – – – –

802 Offices and clinics of dentists 260................... 1 406 6 533 42 17 20 4 1 – – – – –

804 Offices of other health practitioners 150............. 732 3 583 38 26 9 3 – – – – – –

805 Nursing and personal care facilities 1 208............. 5 590 21 718 8 – – – 2 1 3 2 – –

808 Home health care services 146..................... 505 2 202 10 6 1 1 1 1 – – – –

809 Health and allied services, n.e.c. 138................ 738 3 075 11 4 2 3 2 – – – – –

81 Legal services 167.................................. 1 108 5 539 44 32 9 3 – – – – – –

82 Educational services 1 037............................ 3 349 13 253 23 7 5 7 – 1 2 – 1 –

821 Elementary and secondary schools 261............. 1 407 5 277 8 2 3 1 – 1 1 – – –

83 Social services 746................................. 2 854 12 753 56 27 8 9 8 4 – – – –

832 Individual and family services 304................... 1 450 6 913 23 13 3 3 2 2 – – – –

835 Child day care services 179........................ 416 1 798 13 6 2 1 3 1 – – – –

836 Residential care 196.............................. 686 2 832 12 2 2 5 3 – – – – –

86 Membership organizations 1 243....................... 2 938 12 061 185 109 36 25 13 2 – – – –

864 Civic and social associations 433................... 959 3 964 35 13 2 10 10 – – – – –

866 Religious organizations 728........................ 1 760 7 236 131 85 29 12 3 2 – – – –

87 Engineering and management services 735............ 4 977 21 949 89 46 26 6 9 2 – – – –

871 Engineering and architectural services 209........... 1 559 8 011 35 20 8 4 3 – – – – –
8711 Engineering services 116........................ 990 5 411 19 9 5 4 1 – – – – –

872 Accounting, auditing, and bookkeeping 171.......... 944 3 608 26 11 12 1 2 – – – – –

874 Management and public relations 301............... 2 123 8 869 25 15 5 1 2 2 – – – –
8741 Management services 138....................... 1 044 3 823 7 3 2 – 1 1 – – – –

Unclassified establishments 4................ 7 68 7 7 – – – – – – – –

FULTON

Total 5 383.................................. 30 708 114 355 278 165 62 24 18 6 1 1 – 1

Agricultural services, forestry, and fishing (A).. (D) (D) 5 2 3 – – – – – – –

Mining (C).................................... (D) (D) 3 – – – 1 2 – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 2 – – – – 2 – – – –

Construction 414.............................. 1 350 8 725 36 23 7 2 3 – 1 – – –

15 General contractors and operative builders (C)......... (D) (D) 13 7 3 2 – – 1 – – –

16 Heavy construction, except building 122............... 695 4 665 5 1 1 – 3 – – – – –

Manufacturing 3 151............................. 20 766 68 338 22 6 8 3 3 1 – – – 1

35 Industrial machinery and equipment (H)............... (D) (D) 5 1 – 1 1 1 – – – 1

Transportation and public utilities 102.......... 514 2 211 18 11 5 1 1 – – – – –

Wholesale trade (B)........................... (D) (D) 13 7 5 1 – – – – – –

Retail trade 597................................ 1 664 7 278 69 42 12 8 5 2 – – – –

54 Food stores 105.................................... 253 1 011 10 7 1 – 1 1 – – – –

541 Grocery stores 101............................... 250 995 7 4 1 – 1 1 – – – –

55 Automotive dealers and service stations 131........... 549 2 157 15 7 5 2 1 – – – – –

58 Eating and drinking places 257....................... 510 2 451 19 9 3 4 2 1 – – – –
5812 Eating places 239............................... 472 2 293 15 6 3 3 2 1 – – – –

Finance, insurance, and real estate 132......... 565 2 439 16 9 5 – 2 – – – – –

60 Depository institutions 103........................... 465 1 994 8 3 3 – 2 – – – – –

602 Commercial banks 103............................ 465 1 994 8 3 3 – 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

96 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

FULTONmCon.
Services 748.................................. 4 325 17 479 95 64 17 9 3 1 – 1 – –

80 Health services 356................................. 1 978 7 839 15 7 4 2 1 – – 1 – –

Unclassified establishments (A)................ (D) (D) 1 1 – – – – – – – –

GREENE

Total 8 398.................................. 56 423 238 733 674 379 151 75 41 15 7 5 1 –

Agricultural services, forestry, and fishing (A).. (D) (D) 6 5 1 – – – – – – –

Mining 2 298.................................... 31 447 131 202 22 7 4 2 2 2 1 3 1 –

12 Coal mining 2 183.................................... 30 402 126 819 12 3 1 1 1 1 1 3 1 –

122 Bituminous coal and lignite mining 2 183.............. 30 402 126 819 12 3 1 1 1 1 1 3 1 –

Construction (C).............................. (D) (D) 50 39 6 3 2 – – – – –

Manufacturing 567............................. 2 973 14 069 28 14 4 4 2 2 2 – – –

25 Furniture and fixtures (C)............................ (D) (D) 2 1 – – – – 1 – – –

34 Fabricated metal products (C)....................... (D) (D) 4 2 – – 1 – 1 – – –

Transportation and public utilities 440.......... 2 730 10 962 33 15 6 4 5 3 – – – –

41 Local and interurban passenger transit 204............ 478 1 949 8 – 1 4 2 1 – – – –

49 Electric, gas, and sanitary services 106................ 1 332 5 056 7 3 1 – 2 1 – – – –

Wholesale trade 402........................... 1 794 7 293 39 15 11 8 3 2 – – – –

50 Wholesale trade ~ durable goods 257.................. 1 239 4 918 28 11 8 5 3 1 – – – –

508 Machinery, equipment, and supplies 140............. 785 2 965 12 4 5 1 1 1 – – – –

51 Wholesale trade ~ nondurable goods 145.............. 555 2 375 11 4 3 3 – 1 – – – –

Retail trade 1 788................................ 5 252 22 893 187 91 47 26 17 5 1 – – –

52 Building materials and garden supplies 120............ 448 1 879 16 9 3 3 1 – – – – –

54 Food stores 350.................................... 891 4 047 18 8 6 – 1 2 1 – – –

541 Grocery stores 346............................... 885 4 017 15 5 6 – 1 2 1 – – –

55 Automotive dealers and service stations 409........... 1 681 7 257 44 20 10 7 7 – – – – –

551 New and used car dealers 177..................... 1 050 4 683 7 1 – 1 5 – – – – –

554 Gasoline service stations 157...................... 345 1 422 21 9 7 3 2 – – – – –

58 Eating and drinking places 590....................... 1 050 4 487 53 21 13 10 7 2 – – – –
5812 Eating places 565............................... 1 008 4 311 41 10 12 10 7 2 – – – –

59 Miscellaneous retail 197............................. 851 3 801 40 25 9 5 1 – – – – –

Finance, insurance, and real estate 290......... 1 660 6 828 49 29 14 4 2 – – – – –

60 Depository institutions 183........................... 1 178 4 763 15 3 7 3 2 – – – – –

Services 2 437.................................. 9 853 41 332 256 160 58 24 8 1 3 2 – –

75 Auto repair, services, and parking 101................. 412 1 924 21 18 – 2 1 – – – – –

80 Health services 970................................. 5 483 22 263 57 29 17 4 4 – 2 1 – –

805 Nursing and personal care facilities 267............. 1 165 4 622 7 3 1 1 – – 2 – – –

82 Educational services (F)............................ (D) (D) 6 2 – 2 – – 1 1 – –

83 Social services 236................................. 583 2 486 33 17 10 5 – 1 – – – –

836 Residential care 144.............................. 263 1 123 15 7 4 3 – 1 – – – –

86 Membership organizations 184....................... 274 1 131 53 37 13 3 – – – – – –

Unclassified establishments –................ – 13 4 4 – – – – – – – –

HUNTINGDON

Total 9 603.................................. 45 266 196 658 850 519 159 89 51 20 6 4 2 –

Agricultural services, forestry, and fishing 66.. 243 1 059 12 8 2 2 – – – – – –

Mining 94.................................... 764 2 907 4 – 2 1 – 1 – – – –

Construction 514.............................. 2 498 12 477 90 63 14 8 3 2 – – – –

15 General contractors and operative builders 157......... 799 3 494 34 26 4 3 – 1 – – – –

17 Special trade contractors 345........................ 1 634 7 731 51 33 9 5 3 1 – – – –

171 Plumbing, heating, air~conditioning 156.............. 857 3 970 12 8 1 1 1 1 – – – –

Manufacturing 2 387............................. 16 023 66 903 49 16 12 6 5 6 – 3 1 –

24 Lumber and wood products 165...................... 738 2 985 18 9 6 2 – 1 – – – –

26 Paper and allied products (E)........................ (D) (D) 2 – – 1 – – – 1 – –

27 Printing and publishing 148.......................... 564 2 370 4 – 2 – – 2 – – – –

30 Rubber and miscellaneous plastics products 204....... 1 222 6 304 4 – 1 1 – 2 – – – –

32 Stone, clay, and glass products (F)................... (D) (D) 4 2 1 – – – – – 1 –

34 Fabricated metal products 433....................... 3 166 13 415 5 – 1 1 2 – – 1 – –

36 Electronic and other electronic equipment (E).......... (D) (D) 1 – – – – – – 1 – –

Transportation and public utilities 323.......... 1 668 7 250 60 41 8 9 2 – – – – –

42 Trucking and warehousing 105....................... 378 1 942 19 13 2 3 1 – – – – –

421 Trucking and courier services, except air 105......... 378 1 942 19 13 2 3 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 97
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

HUNTINGDONmCon.
Wholesale trade 512........................... 2 836 12 447 33 15 6 5 6 – 1 – – –

50 Wholesale trade ~ durable goods (C).................. (D) (D) 16 7 1 2 6 – – – – –

51 Wholesale trade ~ nondurable goods 289.............. 1 750 6 763 16 8 5 2 – – 1 – – –

Retail trade 2 141................................ 6 008 26 805 231 128 36 39 20 7 1 – – –

52 Building materials and garden supplies 123............ 434 2 219 18 8 3 7 – – – – – –

53 General merchandise stores 104..................... 245 1 138 8 3 3 1 – 1 – – – –

54 Food stores 487.................................... 1 301 5 275 26 11 3 3 5 4 – – – –

55 Automotive dealers and service stations 343........... 1 474 6 736 37 16 8 6 7 – – – – –

551 New and used car dealers 144..................... 828 3 850 7 1 1 – 5 – – – – –

554 Gasoline service stations 103...................... 261 1 128 14 6 5 1 2 – – – – –

58 Eating and drinking places 704....................... 1 207 5 449 70 39 10 13 5 2 1 – – –
5812 Eating places 651............................... 1 123 5 085 54 25 10 11 5 2 1 – – –

59 Miscellaneous retail 330............................. 1 178 5 322 57 38 9 7 3 – – – – –

Finance, insurance, and real estate 450......... 2 706 10 745 64 45 11 4 3 – 1 – – –

60 Depository institutions 201........................... 1 049 4 146 25 12 8 2 3 – – – – –

602 Commercial banks 194............................ 1 014 4 000 22 9 8 2 3 – – – – –

64 Insurance agents, brokers, and service 194............ 1 369 5 377 14 10 2 1 – – 1 – – –

Services 3 115.................................. 12 519 55 984 301 197 68 15 12 4 3 1 1 –

70 Hotels and other lodging places 158................... 480 2 538 13 6 3 1 2 1 – – – –

701 Hotels and motels 142............................. 438 2 151 8 3 1 1 2 1 – – – –

80 Health services 1 332................................. 7 070 31 083 67 36 19 2 4 3 2 1 – –

805 Nursing and personal care facilities 358............. 1 193 5 412 8 4 1 – – 2 1 – – –

82 Educational services (F)............................ (D) (D) 13 8 1 2 1 – – – 1 –

83 Social services 150................................. 467 2 181 29 20 4 3 2 – – – – –

86 Membership organizations 288....................... 503 2 127 63 37 20 6 – – – – – –

864 Civic and social associations 108................... 185 786 18 8 6 4 – – – – – –

866 Religious organizations 156........................ 291 1 237 40 27 11 2 – – – – – –

87 Engineering and management services 166............ 797 3 397 13 8 4 – – – 1 – – –

Unclassified establishments 1................ 1 81 6 6 – – – – – – – –

INDIANA

Total 23 513.................................. 122 537 519 210 2 009 1 117 411 247 139 57 33 4 1 –

Agricultural services, forestry, and fishing 79.. 195 944 23 16 5 2 – – – – – –

Mining 1 554.................................... 15 235 65 582 80 36 18 7 12 3 4 – – –

12 Coal mining 1 105.................................... 10 907 47 108 45 20 11 1 7 3 3 – – –

122 Bituminous coal and lignite mining 1 007.............. 10 387 44 856 30 13 4 1 6 3 3 – – –
1221 Bituminous coal and lignite surface 359............ 2 963 12 555 22 11 4 1 4 2 – – – –
1222 Bituminous coal underground 648................. 7 424 32 301 8 2 – – 2 1 3 – – –

13 Oil and gas extraction 274........................... 2 011 9 404 26 11 6 5 4 – – – – –

131 Crude petroleum and natural gas 110............... 774 3 792 11 5 3 2 1 – – – – –

138 Oil and gas field services 164...................... 1 237 5 612 15 6 3 3 3 – – – – –
1381 Drilling oil and gas wells 105..................... 796 3 287 8 3 1 2 2 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 6 3 1 – 1 – 1 – – –

Construction 808.............................. 3 417 19 012 198 152 22 17 7 – – – – –

15 General contractors and operative builders 282......... 1 061 5 693 77 61 6 9 1 – – – – –

16 Heavy construction, except building 167............... 1 032 5 851 14 6 1 3 4 – – – – –

162 Heavy construction, except highway 146............. 1 012 5 157 11 4 1 3 3 – – – – –

17 Special trade contractors 359........................ 1 324 7 468 107 85 15 5 2 – – – – –

Manufacturing 3 235............................. 23 829 99 239 87 21 18 21 11 7 6 3 – –

23 Apparel and other textile products 119................. 270 1 068 6 1 2 1 1 1 – – – –

25 Furniture and fixtures (C)............................ (D) (D) 2 1 – – – – 1 – – –

27 Printing and publishing 381.......................... 1 672 7 637 11 2 3 3 – 2 1 – – –

275 Commercial printing 103........................... 678 3 105 8 2 3 2 – 1 – – – –

30 Rubber and miscellaneous plastics products 644....... 3 909 16 337 7 1 2 – 1 1 1 1 – –

32 Stone, clay, and glass products 252................... 1 516 6 349 5 – 1 – 2 1 1 – – –

34 Fabricated metal products 266....................... 1 964 7 502 9 1 2 3 1 1 1 – – –

35 Industrial machinery and equipment 612............... 5 197 22 401 16 4 2 6 3 – – 1 – –

353 Construction and related machinery 518............. 4 558 19 519 7 – 1 3 2 – – 1 – –

38 Instruments and related products (E)................. (D) (D) 2 – – – – 1 1 – – –

39 Miscellaneous manufacturing industries (E)............ (D) (D) 5 2 1 1 – – – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

98 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

INDIANAmCon.
Transportation and public utilities 1 833.......... 15 663 62 310 119 56 22 14 17 7 3 – – –

41 Local and interurban passenger transit 296............ 998 3 896 14 – 4 4 5 1 – – – –

42 Trucking and warehousing 579....................... 3 543 16 704 62 42 9 3 5 2 1 – – –

421 Trucking and courier services, except air 539......... 3 367 15 888 56 38 8 3 4 2 1 – – –

48 Communication 148................................. 1 230 4 781 9 1 4 2 1 1 – – – –

49 Electric, gas, and sanitary services 771................ 9 514 35 130 25 7 3 4 6 3 2 – – –

Wholesale trade 1 257........................... 7 194 29 587 108 52 24 16 11 3 2 – – –

50 Wholesale trade ~ durable goods 579.................. 3 596 14 971 69 37 14 10 7 1 – – – –

501 Motor vehicles, parts, and supplies 174.............. 1 042 4 097 18 8 4 4 2 – – – – –

508 Machinery, equipment, and supplies 120............. 800 3 558 17 9 4 2 2 – – – – –

509 Miscellaneous durable goods 111................... 346 1 710 6 2 2 – 1 1 – – – –

51 Wholesale trade ~ nondurable goods (F).............. (D) (D) 38 15 10 6 4 1 2 – – –

517 Petroleum and petroleum products 246.............. 982 3 843 5 – 3 – – 1 1 – – –
5171 Petroleum bulk stations and terminals 246......... 982 3 843 5 – 3 – – 1 1 – – –

Retail trade 7 272................................ 18 342 77 460 522 242 108 93 49 18 11 1 – –

52 Building materials and garden supplies 412............ 1 743 7 603 27 12 4 7 2 1 1 – – –

521 Lumber and other building materials 225............. 866 3 382 9 2 2 3 1 – 1 – – –

53 General merchandise stores 1 013..................... 2 880 11 714 16 3 4 1 2 4 1 1 – –

531 Department stores 930............................ 2 586 10 482 7 – – – 1 4 1 1 – –

54 Food stores 1 232.................................... 2 903 11 372 57 25 10 10 6 3 3 – – –

541 Grocery stores 1 197............................... 2 859 11 200 45 15 9 9 6 3 3 – – –

55 Automotive dealers and service stations 802........... 3 249 14 444 78 40 14 12 10 2 – – – –

551 New and used car dealers 427..................... 2 143 9 345 12 1 – 1 8 2 – – – –

554 Gasoline service stations 227...................... 538 2 328 36 18 9 8 1 – – – – –

56 Apparel and accessory stores (C).................... (D) (D) 32 17 9 5 – 1 – – – –

562 Women’s clothing stores 107....................... 206 777 8 2 3 2 – 1 – – – –

57 Furniture and homefurnishings stores 198............. 691 2 812 34 18 10 4 2 – – – – –

571 Furniture and homefurnishings stores 125........... 509 2 041 18 10 3 3 2 – – – – –

58 Eating and drinking places 2 588....................... 3 966 16 775 151 59 20 34 26 7 5 – – –
5812 Eating places 2 422............................... 3 719 15 665 120 34 17 33 25 6 5 – – –
5813 Drinking places 166............................. 247 1 110 31 25 3 1 1 1 – – – –

59 Miscellaneous retail 806............................. 2 382 10 563 126 67 37 20 1 – 1 – – –

591 Drug stores and proprietary stores 164.............. 605 3 202 17 2 4 11 – – – – – –

594 Miscellaneous shopping goods stores 359........... 768 3 227 40 16 20 3 – – 1 – – –
5942 Book stores 186................................ 373 1 586 5 – 3 1 – – 1 – – –

Finance, insurance, and real estate 1 303......... 8 972 38 089 148 84 37 15 6 5 1 – – –

60 Depository institutions 738........................... 4 600 19 658 39 4 17 9 6 2 1 – – –

602 Commercial banks 644............................ 3 928 16 989 35 4 15 9 4 2 1 – – –

64 Insurance agents, brokers, and service 159............ 1 196 5 229 32 24 6 1 – 1 – – – –

65 Real estate 152.................................... 469 2 434 45 38 4 3 – – – – – –

67 Holding and other investment offices 160.............. 1 608 6 143 10 6 2 – – 2 – – – –

Services 6 169.................................. 29 680 126 925 717 451 157 62 26 14 6 – 1 –

70 Hotels and other lodging places 182................... 403 1 417 14 6 5 1 – 2 – – – –

701 Hotels and motels 166............................. 373 1 283 10 4 3 1 – 2 – – – –

72 Personal services 274............................... 705 3 042 58 35 14 8 1 – – – – –

723 Beauty shops 119................................ 246 1 046 29 18 8 3 – – – – – –

73 Business services 557............................... 2 105 9 448 51 35 6 4 3 2 1 – – –

734 Services to buildings 115.......................... 313 1 637 17 14 – 1 2 – – – – –

736 Personnel supply services 179..................... 554 2 555 6 2 1 – 1 2 – – – –

75 Auto repair, services, and parking 230................. 947 3 870 59 45 7 6 1 – – – – –

753 Automotive repair shops 189....................... 804 3 232 52 40 7 4 1 – – – – –
7538 General automotive repair shops 116............. 497 2 018 34 27 3 3 1 – – – – –

76 Miscellaneous repair services 201.................... 1 528 6 485 16 10 1 3 1 1 – – – –

769 Miscellaneous repair shops 184.................... 1 469 6 250 12 7 1 2 1 1 – – – –

79 Amusement and recreation services 281............... 509 3 155 32 20 5 3 2 2 – – – –

799 Misc. amusement, recreation services 254........... 464 2 931 25 15 5 1 2 2 – – – –
7997 Membership sports and recreation clubs 144....... 260 1 533 8 5 – 1 – 2 – – – –

80 Health services 2 516................................. 15 319 62 563 181 97 57 16 3 3 4 – 1 –

801 Offices and clinics of medical doctors 306............ 2 306 10 206 67 34 28 5 – – – – – –

804 Offices of other health practitioners 168............. 882 3 967 37 23 10 4 – – – – – –

805 Nursing and personal care facilities 621............. 2 379 9 818 17 6 3 3 1 2 2 – – –

808 Home health care services 239..................... 1 404 5 509 10 4 1 2 1 1 1 – – –

809 Health and allied services, n.e.c. 151................ 723 3 218 10 7 1 1 – – 1 – – –

83 Social services 618................................. 1 821 7 953 66 33 15 8 9 1 – – – –

832 Individual and family services 176................... 561 2 438 23 15 3 2 3 – – – – –

836 Residential care 214.............................. 471 2 079 16 5 3 3 5 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 99
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

INDIANAmCon.
Services mCon.

86 Membership organizations 452....................... 803 3 232 133 102 24 5 2 – – – – –

866 Religious organizations 269........................ 491 2 019 81 66 10 3 2 – – – – –

87 Engineering and management services 459............ 3 351 16 862 40 22 14 1 – 2 1 – – –

871 Engineering and architectural services 135........... 1 275 4 890 14 9 4 – – 1 – – – –
8711 Engineering services 113........................ 1 039 3 929 7 4 2 – – 1 – – – –

872 Accounting, auditing, and bookkeeping 140.......... 373 1 386 14 6 7 – – 1 – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 8 3 – 2 2 1 – – – –

Unclassified establishments 3................ 10 62 7 7 – – – – – – – –

JEFFERSON

Total 13 172.................................. 68 118 285 787 1 193 691 241 128 83 32 12 5 1 –

Agricultural services, forestry, and fishing (B).. (D) (D) 16 14 1 1 – – – – – –

Mining 337.................................... 2 723 10 946 24 9 5 4 5 1 – – – –

12 Coal mining 237.................................... 1 912 7 578 16 5 4 4 2 1 – – – –

13 Oil and gas extraction 100........................... 811 3 368 8 4 1 – 3 – – – – –

Construction 468.............................. 1 628 8 908 119 89 18 8 4 – – – – –

15 General contractors and operative builders 125......... 329 1 789 40 30 8 1 1 – – – – –

17 Special trade contractors 291........................ 1 173 5 984 72 58 6 5 3 – – – – –

Manufacturing 4 672............................. 32 737 133 456 110 41 14 11 17 14 9 3 1 –

23 Apparel and other textile products 132................. 615 2 453 3 – – – 2 1 – – – –

24 Lumber and wood products 576...................... 2 776 11 847 37 22 5 4 3 1 2 – – –

242 Sawmills and planing mills 505..................... 2 511 10 381 13 2 3 2 3 1 2 – – –

30 Rubber and miscellaneous plastics products 447....... 3 332 12 973 6 1 1 – 2 – 1 1 – –

308 Miscellaneous plastics products, n.e.c. 447.......... 3 332 12 973 6 1 1 – 2 – 1 1 – –

32 Stone, clay, and glass products 1 052................... 8 499 35 505 8 1 1 – 3 1 – 1 1 –

33 Primary metal industries (C)......................... (D) (D) 3 2 – – – – 1 – – –

34 Fabricated metal products 645....................... 4 614 19 110 13 2 2 2 1 5 1 – – –

344 Fabricated structural metal products 103............. 938 3 438 3 – – 1 1 1 – – – –
3443 Fabricated plate work (boiler shops) 103........... 938 3 438 3 – – 1 1 1 – – – –

349 Misc. fabricated metal products 392................. 2 798 12 017 4 – 1 – – 2 1 – – –

35 Industrial machinery and equipment 1 075............... 8 526 34 007 19 5 2 3 3 2 3 1 – –

359 Industrial machinery, n.e.c. 462..................... 4 027 16 660 10 4 2 – 1 1 2 – – –
3599 Industrial machinery, n.e.c. 462................... 4 027 16 660 10 4 2 – 1 1 2 – – –

36 Electronic and other electronic equipment 225.......... 1 270 5 086 4 – – – 2 2 – – – –

37 Transportation equipment (C)........................ (D) (D) 3 1 1 – – – 1 – – –

Transportation and public utilities 753.......... 4 489 19 127 89 45 19 14 10 1 – – – –

41 Local and interurban passenger transit 140............ 593 2 309 20 13 4 2 – 1 – – – –

42 Trucking and warehousing 436....................... 2 642 11 663 55 28 11 9 7 – – – – –

421 Trucking and courier services, except air 436......... 2 642 11 663 55 28 11 9 7 – – – – –

Wholesale trade 612........................... 3 483 14 851 76 38 20 13 4 1 – – – –

50 Wholesale trade ~ durable goods 400.................. 2 176 9 497 53 27 12 10 4 – – – – –

508 Machinery, equipment, and supplies 155............. 1 060 4 359 21 11 5 4 1 – – – – –

509 Miscellaneous durable goods 105................... 442 1 924 12 5 3 3 1 – – – – –

51 Wholesale trade ~ nondurable goods 212.............. 1 307 5 354 23 11 8 3 – 1 – – – –

514 Groceries and related products 135................. 952 3 886 6 2 1 2 – 1 – – – –

Retail trade 2 570................................ 6 789 29 249 276 137 67 41 22 7 2 – – –

52 Building materials and garden supplies 122............ 379 1 730 24 15 5 3 1 – – – – –

54 Food stores 639.................................... 1 564 6 601 34 16 5 5 3 4 1 – – –

541 Grocery stores 624............................... 1 537 6 474 26 8 5 5 3 4 1 – – –

55 Automotive dealers and service stations 550........... 2 130 8 816 46 18 11 13 1 2 1 – – –

551 New and used car dealers 189..................... 1 162 4 803 10 1 – 7 1 1 – – – –

554 Gasoline service stations 279...................... 691 2 866 18 6 5 5 – 1 1 – – –

58 Eating and drinking places 770....................... 1 193 5 391 79 33 19 12 15 – – – – –
5812 Eating places 727............................... 1 112 5 045 66 23 17 11 15 – – – – –

59 Miscellaneous retail 296............................. 1 009 4 270 57 31 19 5 2 – – – – –

591 Drug stores and proprietary stores 108.............. 444 1 993 11 – 8 1 2 – – – – –

Finance, insurance, and real estate (E)......... (D) (D) 70 45 15 4 6 – – – – –

60 Depository institutions 245........................... 1 268 5 263 21 4 8 4 5 – – – – –

602 Commercial banks 222............................ 1 163 4 818 17 3 5 4 5 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

100 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

JEFFERSONmCon.
Services 3 329.................................. 14 223 60 339 406 266 82 32 15 8 1 2 – –

70 Hotels and other lodging places 136................... 281 1 400 10 2 3 2 3 – – – – –

73 Business services 166............................... 605 2 045 19 14 – 4 – 1 – – – –

75 Auto repair, services, and parking 135................. 409 1 671 39 31 4 3 1 – – – – –

753 Automotive repair shops 120....................... 372 1 523 35 29 2 3 1 – – – – –

76 Miscellaneous repair services 118.................... 505 2 290 7 4 2 – – 1 – – – –

769 Miscellaneous repair shops 118.................... 505 2 290 7 4 2 – – 1 – – – –
7699 Repair services, n.e.c. 118....................... 505 2 290 7 4 2 – – 1 – – – –

80 Health services 1 657................................. 8 787 38 020 99 61 18 9 4 4 1 2 – –

801 Offices and clinics of medical doctors 189............ 1 253 6 090 35 23 8 3 – 1 – – – –

805 Nursing and personal care facilities 525............. 2 164 8 522 9 2 – 1 2 3 1 – – –

83 Social services 232................................. 718 3 070 30 18 5 3 3 1 – – – –

832 Individual and family services 124................... 523 2 203 12 7 2 1 1 1 – – – –

86 Membership organizations 347....................... 680 2 668 84 56 23 4 1 – – – – –

866 Religious organizations 213........................ 373 1 425 54 40 11 2 1 – – – – –

87 Engineering and management services 108............ 785 2 462 22 13 7 1 1 – – – – –

Unclassified establishments 1................ 1 165 7 7 – – – – – – – –

JUNIATA

Total 5 496.................................. 27 361 117 015 491 306 83 48 39 9 4 1 – 1

Agricultural services, forestry, and fishing (A).. (D) (D) 11 10 1 – – – – – – –

Construction 374.............................. 1 725 8 590 87 68 9 6 4 – – – – –

15 General contractors and operative builders (C)......... (D) (D) 26 18 4 4 – – – – – –

151 General building contractors 111.................... 442 1 879 24 17 3 4 – – – – – –

16 Heavy construction, except building 100............... 603 3 378 5 1 – 1 3 – – – – –

17 Special trade contractors 150........................ 612 2 985 55 48 5 1 1 – – – – –

Manufacturing 2 589............................. 15 523 62 115 65 22 12 10 15 2 2 1 – 1

20 Food and kindred products (G)....................... (D) (D) 3 – – 1 – 1 – – – 1

23 Apparel and other textile products 414................. 1 159 4 546 6 – – – 3 1 2 – – –

24 Lumber and wood products 836...................... 6 297 22 202 42 15 10 7 9 – – 1 – –

243 Millwork, plywood and structural members 515....... 4 437 14 891 8 2 – 1 4 – – 1 – –
2434 Wood kitchen cabinets 467...................... 4 164 13 451 5 1 – 1 2 – – 1 – –

244 Wood containers 159.............................. 757 3 269 10 – 4 3 3 – – – – –
2448 Wood pallets and skids 159...................... 757 3 269 10 – 4 3 3 – – – – –

Transportation and public utilities 360.......... 2 400 10 535 38 20 8 6 2 2 – – – –

42 Trucking and warehousing 258....................... 1 706 7 493 24 12 7 2 1 2 – – – –

Wholesale trade 274........................... 1 603 9 396 29 12 5 7 5 – – – – –

50 Wholesale trade ~ durable goods 202.................. 1 225 7 769 21 9 3 5 4 – – – – –

508 Machinery, equipment, and supplies 133............. 857 4 383 12 4 2 4 2 – – – – –
5083 Farm and garden machinery 124................. 744 3 079 8 1 1 4 2 – – – – –

Retail trade 923................................ 2 592 11 252 95 55 19 10 7 2 2 – – –

54 Food stores 247.................................... 643 2 353 16 6 4 4 1 – 1 – – –

55 Automotive dealers and service stations 305........... 1 230 5 775 21 11 3 2 4 – 1 – – –

551 New and used car dealers 127..................... 712 3 721 5 – 1 1 3 – – – – –

554 Gasoline service stations 154...................... 448 1 746 7 3 1 1 1 – 1 – – –

58 Eating and drinking places 267....................... 384 1 703 28 16 6 2 2 2 – – – –
5812 Eating places 253............................... 357 1 622 23 12 5 2 2 2 – – – –

Finance, insurance, and real estate (C)......... (D) (D) 34 20 10 2 2 – – – – –

60 Depository institutions 156........................... 754 3 292 13 2 8 1 2 – – – – –

602 Commercial banks 156............................ 754 3 292 13 2 8 1 2 – – – – –

Services 741.................................. 2 391 10 331 131 98 19 7 4 3 – – – –

80 Health services 358................................. 1 402 6 074 20 7 5 3 2 3 – – – –

805 Nursing and personal care facilities 276............. 858 3 755 6 – – 1 2 3 – – – –

86 Membership organizations 118....................... 201 856 43 36 6 1 – – – – – –

866 Religious organizations 107........................ 181 772 38 32 5 1 – – – – – –

Unclassified establishments (A)................ (D) (D) 1 1 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 101
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LACKAWANNA

Total 91 106.................................. 477 602 2 022 134 5 410 2 853 1 095 678 443 176 124 25 9 7

Agricultural services, forestry, and fishing 226.. 697 3 881 64 57 3 3 – 1 – – – –

07 Agricultural services (C)............................. (D) (D) 63 56 3 3 – 1 – – – –

078 Landscape and horticultural services 130............ 396 2 398 44 43 – – – 1 – – – –

Mining 476.................................... 5 692 17 785 12 3 3 3 1 – 2 – – –

14 Nonmetallic minerals, except fuels (E)................ (D) (D) 9 2 3 2 1 – 1 – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 – – 1 – – 1 – – –

Construction 2 959.............................. 17 162 79 009 520 372 82 33 23 9 1 – – –

15 General contractors and operative builders 1 007......... 5 461 24 133 176 131 25 11 6 2 1 – – –

151 General building contractors 1 000.................... 5 425 23 903 169 124 25 11 6 2 1 – – –

16 Heavy construction, except building 244............... 1 472 9 146 22 9 6 1 5 1 – – – –

162 Heavy construction, except highway 185............. 1 018 5 402 15 6 3 1 4 1 – – – –

17 Special trade contractors 1 708........................ 10 229 45 730 322 232 51 21 12 6 – – – –

171 Plumbing, heating, air~conditioning 373.............. 2 254 9 335 62 43 11 4 3 1 – – – –

173 Electrical work 423................................ 3 566 13 361 50 30 12 3 2 3 – – – –

174 Masonry, stonework, and plastering 271............. 1 183 6 027 53 39 7 5 1 1 – – – –
1741 Masonry and other stonework 128................ 440 2 872 40 31 5 4 – – – – – –

175 Carpentry and floor work 104....................... 317 1 486 36 31 4 – 1 – – – – –

176 Roofing, siding, and sheet metal work 149........... 876 4 527 28 18 5 2 3 – – – – –

179 Misc. special trade contractors 285................. 1 616 8 023 51 37 6 5 2 1 – – – –

Manufacturing 18 517............................. 134 029 532 448 306 86 41 43 50 42 30 10 2 2

20 Food and kindred products 1 672....................... 8 215 33 226 32 8 5 2 9 4 3 – 1 –

201 Meat products 629................................ 2 980 13 108 10 – 1 2 4 – 3 – – –
2013 Sausages and other prepared meats 536.......... 2 569 11 688 7 – – 2 2 – 3 – – –

205 Bakery products 126.............................. 324 1 276 7 3 1 – 3 – – – – –
2051 Bread, cake, and related products 126............ 324 1 276 7 3 1 – 3 – – – – –

206 Sugar and confectionery products 597............... 3 051 11 241 4 1 – – 1 1 – – 1 –
2064 Candy and other confectionery products 597....... 3 051 11 241 4 1 – – 1 1 – – 1 –

22 Textile mill products 292............................. 1 503 5 977 6 1 1 1 1 – 2 – – –

23 Apparel and other textile products 1 569................. 6 496 28 167 35 10 3 3 7 6 6 – – –

231 Men’s and boys’ suits and coats 417................ 1 704 6 729 5 – – – 1 3 1 – – –

232 Men’s and boys’ furnishings 651.................... 2 741 11 241 9 – – – 5 1 3 – – –

233 Women’s and misses’ outerwear 161................ 341 1 707 5 2 1 1 – – 1 – – –

239 Misc. fabricated textile products 171................ 641 2 429 13 8 2 2 – – 1 – – –

24 Lumber and wood products 579...................... 2 820 14 972 22 8 3 5 2 2 2 – – –

244 Wood containers 105.............................. 442 1 879 5 2 – 2 – 1 – – – –

245 Wood buildings and mobile homes 335.............. 1 668 9 535 3 – – – – 1 2 – – –
2452 Prefabricated wood buildings 335................. 1 668 9 535 3 – – – – 1 2 – – –

26 Paper and allied products 756........................ 6 097 25 897 6 – – 1 1 2 1 1 – –

27 Printing and publishing 1 656.......................... 11 831 45 963 38 15 7 4 3 5 2 2 – –

275 Commercial printing 1 004........................... 7 688 30 094 25 10 4 2 3 3 2 1 – –
2752 Commercial printing, lithographic 747............. 6 047 23 739 19 8 3 2 2 2 1 1 – –

28 Chemicals and allied products 176.................... 1 285 5 060 9 3 1 3 1 1 – – – –

30 Rubber and miscellaneous plastics products 1 375....... 9 000 38 554 23 4 1 3 5 7 2 1 – –

308 Miscellaneous plastics products, n.e.c. 1 195.......... 8 256 34 746 20 4 1 2 5 5 2 1 – –
3081 Unsupported plastics film and sheet 532........... 4 843 19 471 5 – – – 1 2 2 – – –
3089 Plastics products, n.e.c. 493..................... 2 591 11 575 9 2 1 1 2 2 – 1 – –

32 Stone, clay, and glass products 378................... 2 402 12 360 17 3 2 4 6 2 – – – –

327 Concrete, gypsum, and plaster products 212......... 1 146 7 108 10 2 1 2 4 1 – – – –
3273 Ready~mixed concrete 131....................... 651 4 617 5 2 – – 2 1 – – – –

33 Primary metal industries 578......................... 5 018 20 413 8 1 – 1 1 3 2 – – –

34 Fabricated metal products 1 304....................... 9 743 38 195 27 7 5 3 4 3 5 – – –

344 Fabricated structural metal products 319............. 2 056 8 784 9 2 3 – 3 – 1 – – –

346 Metal forgings and stampings 268.................. 1 899 7 630 4 1 – – – 1 2 – – –
3469 Metal stampings, n.e.c. 268...................... 1 899 7 630 4 1 – – – 1 2 – – –

349 Misc. fabricated metal products 182................. 1 108 4 715 8 2 1 3 1 1 – – – –

35 Industrial machinery and equipment 410............... 2 754 11 783 31 9 8 8 5 1 – – – –

359 Industrial machinery, n.e.c. 221..................... 1 356 5 817 16 6 4 3 2 1 – – – –
3599 Industrial machinery, n.e.c. 221................... 1 356 5 817 16 6 4 3 2 1 – – – –

36 Electronic and other electronic equipment 3 904.......... 38 362 136 943 11 5 1 – 1 – – 2 – 2

37 Transportation equipment (C)........................ (D) (D) 1 – – – – – 1 – – –

38 Instruments and related products 1 277................. 9 794 41 014 7 1 – 1 – 2 1 2 – –

39 Miscellaneous manufacturing industries 440............ 2 004 9 340 16 8 2 3 1 1 – 1 – –

399 Miscellaneous manufactures 429................... 1 942 9 034 13 6 1 3 1 1 – 1 – –
–– Administrative and auxiliary 1 855...................... 13 982 53 583 11 1 1 1 1 2 3 1 1 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

102 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LACKAWANNA mCon.
Transportation and public utilities 4 914.......... 30 524 126 288 220 100 35 32 29 13 8 3 – –

41 Local and interurban passenger transit 674............ 1 653 6 703 32 7 6 11 4 3 1 – – –

411 Local and suburban transportation 286.............. 702 2 885 8 1 3 2 – 1 1 – – –

415 School buses 284................................. 652 2 485 20 6 2 8 3 1 – – – –

42 Trucking and warehousing 1 606....................... 11 320 49 755 97 49 15 10 15 5 3 – – –

47 Transportation services (E).......................... (D) (D) 35 22 9 1 2 1 – – – –

472 Passenger transportation arrangement 131.......... 469 2 013 29 18 9 1 1 – – – – –

48 Communication 1 342................................. 8 366 33 239 34 15 1 6 7 1 2 2 – –

481 Telephone communication 941..................... 5 388 19 778 19 10 1 2 3 – 1 2 – –

483 Radio and television broadcasting 282............... 2 150 10 323 10 4 – 2 3 – 1 – – –

49 Electric, gas, and sanitary services 595................ 5 142 18 523 18 6 3 4 1 2 2 – – –

495 Sanitary services 424............................. 3 642 12 712 10 1 2 3 1 2 1 – – –
–– Administrative and auxiliary (E)...................... (D) (D) 2 – – – – 1 – 1 – –

Wholesale trade 4 716........................... 28 142 119 045 344 134 91 57 39 19 4 – – –

50 Wholesale trade ~ durable goods 2 412.................. 16 085 67 020 203 82 54 32 25 10 – – – –

501 Motor vehicles, parts, and supplies 579.............. 2 937 12 795 49 20 13 7 6 3 – – – –
5012 Automobiles and other motor vehicles 171......... 846 3 042 10 2 1 3 4 – – – – –
5013 Motor vehicle supplies and new parts 322.......... 1 641 7 690 27 11 9 3 1 3 – – – –

502 Furniture and homefurnishings 204................. 1 450 6 256 13 4 2 4 2 1 – – – –
5023 Homefurnishings 129............................ 890 3 857 9 3 2 3 – 1 – – – –

503 Lumber and construction materials 156.............. 849 3 913 16 9 2 2 3 – – – – –

504 Professional and commercial equipment 407......... 3 196 12 980 33 12 9 6 4 2 – – – –
5044 Office equipment 119........................... 736 3 105 12 4 5 2 – 1 – – – –
5047 Medical and hospital equipment 154.............. 1 236 4 873 8 2 2 1 2 1 – – – –

506 Electrical goods 111.............................. 835 3 332 10 3 3 1 3 – – – – –

507 Hardware, plumbing and heating equipment 310...... 1 779 7 315 24 9 8 4 2 1 – – – –
5072 Hardware 129.................................. 428 1 762 6 1 3 1 – 1 – – – –
5074 Plumbing and hydronic heating supplies 148....... 1 118 4 321 9 2 2 3 2 – – – – –

508 Machinery, equipment, and supplies 443............. 3 734 14 790 37 18 9 4 4 2 – – – –
5084 Industrial machinery and equipment 199........... 1 816 7 121 16 9 3 1 2 1 – – – –
5085 Industrial supplies 122........................... 762 3 102 11 6 4 – – 1 – – – –

509 Miscellaneous durable goods 110................... 600 2 818 15 6 5 3 1 – – – – –

51 Wholesale trade ~ nondurable goods (G).............. (D) (D) 138 52 36 24 14 8 4 – – –

511 Paper and paper products 191..................... 1 284 5 732 14 4 4 3 2 1 – – – –
5112 Stationery and office supplies 108................ 706 3 078 8 3 2 1 1 1 – – – –

512 Drugs, proprietaries, and sundries 131.............. 689 2 929 6 3 1 – 1 1 – – – –

513 Apparel, piece goods, and notions 187.............. 822 3 379 12 4 4 2 – 2 – – – –

514 Groceries and related products 874................. 4 588 19 672 45 13 11 12 5 2 2 – – –
5141 Groceries, general line 276...................... 1 585 6 556 6 2 – 2 – 1 1 – – –
5148 Fresh fruits and vegetables 220.................. 1 388 6 044 9 4 – 2 2 – 1 – – –
5149 Groceries and related products, n.e.c. 162......... 914 4 234 15 6 2 5 2 – – – – –

517 Petroleum and petroleum products 170.............. 446 1 992 7 3 2 – 1 – 1 – – –
5171 Petroleum bulk stations and terminals 160......... 406 1 811 4 1 1 – 1 – 1 – – –

518 Beer, wine, and distilled beverages 155.............. 866 3 744 14 6 5 1 1 1 – – – –
5181 Beer and ale 155............................... 866 3 744 14 6 5 1 1 1 – – – –

519 Misc. nondurable goods 435....................... 2 328 10 278 32 15 7 5 3 1 1 – – –
5192 Books, periodicals, and newspapers 227........... 847 3 639 6 2 1 – 2 – 1 – – –

Retail trade 20 241................................ 57 336 245 455 1 520 726 342 228 147 43 29 3 2 –

52 Building materials and garden supplies 798............ 3 339 15 181 60 35 11 7 4 1 2 – – –

521 Lumber and other building materials 642............. 2 787 12 707 29 13 6 5 2 1 2 – – –

53 General merchandise stores 2 260..................... 6 625 26 426 33 10 5 4 3 1 8 2 – –

531 Department stores 1 771............................ 5 273 20 983 10 1 – – – 1 6 2 – –

533 Variety stores 140................................ 441 1 832 17 8 3 4 2 – – – – –

539 Misc. general merchandise stores 349............... 911 3 611 6 1 2 – 1 – 2 – – –

54 Food stores 3 715.................................... 9 414 38 996 160 46 45 32 16 8 12 1 – –

541 Grocery stores 3 154............................... 7 994 32 747 111 33 25 21 13 7 11 1 – –

542 Meat and fish markets 147......................... 579 2 753 6 3 2 – – – 1 – – –

546 Retail bakeries 303............................... 643 2 606 26 4 11 7 3 1 – – – –

55 Automotive dealers and service stations 1 866........... 8 569 38 714 194 85 48 36 21 4 – – – –

551 New and used car dealers 771..................... 4 544 20 351 29 4 1 8 12 4 – – – –

552 Used car dealers 156............................. 662 3 051 41 29 9 2 1 – – – – –

553 Auto and home supply stores 324................... 1 658 7 717 38 10 15 11 2 – – – – –

554 Gasoline service stations 572...................... 1 555 6 802 79 38 22 13 6 – – – – –

56 Apparel and accessory stores 1 095.................... 2 680 10 883 125 51 40 22 10 1 1 – – –

561 Men’s and boys’ clothing stores 116................. 274 1 107 17 6 5 6 – – – – – –

562 Women’s clothing stores 329....................... 709 2 948 43 17 13 8 5 – – – – –

565 Family clothing stores 354......................... 884 3 710 16 3 7 1 3 1 1 – – –

566 Shoe stores 153.................................. 445 1 614 27 11 12 4 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 103
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LACKAWANNA mCon.
Retail trade mCon.

57 Furniture and homefurnishings stores 532............. 2 106 9 726 100 57 29 9 5 – – – – –

571 Furniture and homefurnishings stores 369........... 1 480 6 278 63 35 18 5 5 – – – – –
5712 Furniture stores 214............................ 1 015 4 280 28 11 11 2 4 – – – – –

573 Radio, television, and computer stores 135.......... 519 3 001 34 21 11 2 – – – – – –

58 Eating and drinking places 6 131....................... 12 100 49 987 476 240 73 73 62 22 6 – – –
5812 Eating places 5 734............................... 11 537 47 127 385 163 64 71 61 21 5 – – –
5813 Drinking places 397............................. 563 2 848 90 76 9 2 1 1 1 – – –

59 Miscellaneous retail 2 661............................. 8 265 37 374 364 200 90 42 26 6 – – – –

591 Drug stores and proprietary stores 1 065.............. 2 934 13 345 68 17 17 17 11 6 – – – –

592 Liquor stores 126................................. 526 2 249 32 22 8 2 – – – – – –

594 Miscellaneous shopping goods stores 647........... 1 630 7 976 106 57 31 13 5 – – – – –
5944 Jewelry stores 147.............................. 433 1 790 30 19 8 3 – – – – – –
5947 Gift, novelty, and souvenir shops 246............. 458 2 297 31 13 11 3 4 – – – – –

596 Nonstore retailers 232............................. 932 4 028 31 21 4 1 5 – – – – –
5963 Direct selling establishments 109................. 447 1 946 15 10 2 – 3 – – – – –

599 Retail stores, n.e.c. 452........................... 1 669 7 284 97 63 25 6 3 – – – – –
5995 Optical goods stores 123........................ 463 1 969 24 14 9 – 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 190............. 794 3 651 38 26 7 3 2 – – – – –
–– Administrative and auxiliary 1 183...................... 4 238 18 168 8 2 1 3 – – – – 2 –

Finance, insurance, and real estate 5 649......... 40 028 156 737 402 221 95 51 22 5 5 1 1 1

60 Depository institutions 3 263........................... 17 781 71 708 103 23 32 31 9 3 3 1 – 1

602 Commercial banks 1 527............................ 10 010 40 319 74 12 23 27 6 3 2 1 – –

603 Savings institutions 111........................... 566 2 532 10 1 4 3 2 – – – – –

61 Nondepository institutions 117........................ 803 3 556 27 16 10 – 1 – – – – –

62 Security and commodity brokers 169.................. 2 800 11 070 22 14 2 3 3 – – – – –

621 Security brokers and dealers 159................... 2 716 10 675 16 8 2 3 3 – – – – –

63 Insurance carriers 1 235.............................. 14 151 50 681 35 18 6 2 4 2 2 – 1 –

631 Life insurance 968................................ 11 052 39 687 13 3 3 – 4 1 1 – 1 –

633 Fire, marine, and casualty insurance 180............ 2 436 8 344 15 11 1 2 – – 1 – – –

64 Insurance agents, brokers, and service 447............ 2 753 11 861 97 66 18 10 3 – – – – –

65 Real estate 373.................................... 1 437 6 614 109 78 25 5 1 – – – – –

651 Real estate operators and lessors 222............... 764 3 458 52 31 18 2 1 – – – – –

Services 33 399.................................. 163 915 740 949 1 983 1 116 402 228 132 44 45 8 4 4

70 Hotels and other lodging places 915................... 2 377 10 214 28 12 5 4 2 2 3 – – –

72 Personal services 1 424............................... 5 045 21 799 184 120 35 19 4 2 4 – – –

721 Laundry, cleaning, and garment services 763........ 3 288 13 722 32 15 6 5 1 1 4 – – –
7216 Drycleaning plants, except rug 176................ 503 2 102 12 4 4 3 – – 1 – – –

723 Beauty shops 365................................ 958 4 266 97 71 15 9 2 – – – – –

729 Miscellaneous personal services 177................ 390 1 946 19 9 6 2 1 1 – – – –
7299 Miscellaneous personal services, n.e.c. 128........ 331 1 816 14 8 4 – 1 1 – – – –

73 Business services 3 752............................... 12 360 55 393 184 89 36 24 14 9 11 1 – –

731 Advertising 162................................... 858 3 762 23 17 1 2 3 – – – – –

734 Services to buildings 462.......................... 929 4 033 30 13 7 6 1 2 1 – – –

735 Misc. equipment rental and leasing 148.............. 960 4 521 22 7 11 3 1 – – – – –

736 Personnel supply services 1 354..................... 3 298 14 017 22 6 4 2 1 3 5 1 – –
7363 Help supply services 1 332........................ 3 196 13 530 15 1 2 2 1 3 5 1 – –

737 Computer and data processing services 294......... 1 811 9 848 22 12 4 3 1 2 – – – –
7374 Data processing and preparation 108.............. 341 1 548 5 3 1 – – 1 – – – –

738 Miscellaneous business services 1 085................ 3 330 14 170 49 24 8 6 6 1 4 – – –
7381 Detective and armored car services 203........... 493 2 180 7 3 1 1 1 – 1 – – –
7389 Business services, n.e.c. 841.................... 2 628 11 127 34 17 5 3 5 1 3 – – –

75 Auto repair, services, and parking 646................. 2 464 10 509 167 123 30 13 1 – – – – –

753 Automotive repair shops 374....................... 1 620 6 813 120 94 21 5 – – – – – –
7532 Top and body repair and paint shops 103.......... 447 1 841 32 24 7 1 – – – – – –
7538 General automotive repair shops 149............. 607 2 592 65 57 7 1 – – – – – –

754 Automotive services, except repair 184.............. 510 2 278 31 20 5 5 1 – – – – –
7542 Carwashes 104................................. 282 1 083 20 13 3 4 – – – – – –

76 Miscellaneous repair services 182.................... 1 148 4 717 26 16 5 3 2 – – – – –

769 Miscellaneous repair shops 117.................... 892 3 737 19 13 3 2 1 – – – – –

78 Motion pictures 304................................. 522 1 889 30 9 12 6 2 1 – – – –
7832 Motion picture theaters, except drive~in 127........ 186 745 4 – 1 – 2 1 – – – –

784 Video tape rental 173............................. 327 1 043 23 6 11 6 – – – – – –

79 Amusement and recreation services 616............... 1 656 9 436 79 49 10 11 8 – 1 – – –

793 Bowling centers 110.............................. 280 1 066 8 2 1 3 2 – – – – –

799 Misc. amusement, recreation services 456........... 1 162 7 216 58 37 8 6 6 – 1 – – –
7997 Membership sports and recreation clubs 225....... 654 4 203 9 3 – 2 3 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

104 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LACKAWANNA mCon.
Services mCon.

80 Health services 13 537................................. 84 897 386 035 555 296 127 50 40 14 20 3 3 2

801 Offices and clinics of medical doctors 1 497............ 17 193 83 685 216 132 45 20 15 4 – – – –

802 Offices and clinics of dentists 580................... 2 872 13 847 104 53 34 15 2 – – – – –

804 Offices of other health practitioners 254............. 1 386 5 558 83 66 14 1 2 – – – – –

805 Nursing and personal care facilities 3 278............. 14 081 57 306 60 14 15 6 7 4 12 2 – –

806 Hospitals 5 539.................................... 36 285 171 472 7 – – – – – 1 1 3 2

807 Medical and dental laboratories 366................. 2 139 8 925 20 9 7 – 3 – 1 – – –
8071 Medical laboratories 345......................... 2 032 8 450 13 4 5 – 3 – 1 – – –

808 Home health care services 1 145..................... 5 001 20 144 27 6 2 5 5 6 3 – – –

809 Health and allied services, n.e.c. 802................ 5 578 23 296 22 6 5 3 5 – 3 – – –

81 Legal services 809.................................. 7 109 30 125 152 108 20 14 9 1 – – – –

82 Educational services 5 510............................ 22 378 107 816 48 10 10 7 10 4 2 2 1 2

821 Elementary and secondary schools 599............. 2 548 10 371 20 4 2 2 8 3 1 – – –

822 Colleges and universities 4 790...................... 19 391 95 750 11 1 1 – 2 1 1 2 1 2

83 Social services 2 077................................. 7 119 29 139 133 54 28 31 14 2 3 1 – –

832 Individual and family services 603................... 2 212 9 039 52 22 14 10 4 1 1 – – –

833 Job training and related services 376................ 1 210 4 924 6 1 1 2 – 1 – 1 – –

835 Child day care services 587........................ 1 830 7 869 45 24 6 9 5 – 1 – – –

836 Residential care 433.............................. 1 526 5 866 17 1 3 7 5 – 1 – – –

86 Membership organizations 2 176....................... 5 728 23 610 236 141 51 25 15 2 1 1 – –

863 Labor organizations 133........................... 253 1 045 24 15 4 4 1 – – – – –

864 Civic and social associations 413................... 905 3 884 40 27 5 3 3 1 1 – – –

866 Religious organizations 1 468........................ 3 704 15 123 159 90 41 17 10 – – 1 – –

87 Engineering and management services 1 232............ 9 299 42 713 147 84 30 17 11 5 – – – –

871 Engineering and architectural services 470........... 3 712 18 548 42 21 7 7 5 2 – – – –
8711 Engineering services 338........................ 2 623 13 969 24 9 5 5 3 2 – – – –
8712 Architectural services 122........................ 1 050 4 416 11 5 2 2 2 – – – – –

872 Accounting, auditing, and bookkeeping 279.......... 1 650 7 212 47 29 13 2 2 1 – – – –

873 Research and testing services 137.................. 1 155 4 598 7 1 2 3 – 1 – – – –

874 Management and public relations 346............... 2 782 12 355 51 33 8 5 4 1 – – – –
8741 Management services 180....................... 1 884 8 066 21 11 4 3 2 1 – – – –
8742 Management consulting services 117............. 692 3 612 17 13 – 2 2 – – – – –
–– Administrative and auxiliary 160...................... 1 491 6 100 5 – 1 2 – 2 – – – –

Unclassified establishments 9................ 77 537 39 38 1 – – – – – – –

LANCASTER

Total 195 819.................................. 1 183 792 5 027 649 11 099 5 332 2 430 1 532 1 082 393 236 59 24 11

Agricultural services, forestry, and fishing 1 123.. 4 919 26 194 232 151 50 22 7 2 – – – –

07 Agricultural services (G)............................. (D) (D) 231 151 50 21 7 2 – – – –

074 Veterinary services 335............................ 1 842 8 396 47 18 16 11 2 – – – – –

078 Landscape and horticultural services 645............ 2 425 14 457 143 102 26 9 4 2 – – – –

Mining 291.................................... 2 658 13 367 10 2 – 3 3 2 – – – –

14 Nonmetallic minerals, except fuels (E)................ (D) (D) 9 1 – 3 3 2 – – – –

142 Crushed and broken stone 290..................... 2 645 13 315 8 – – 3 3 2 – – – –
1422 Crushed and broken limestone 290............... 2 645 13 315 8 – – 3 3 2 – – – –

Construction 12 716.............................. 95 776 447 785 1 337 835 233 137 88 32 9 2 1 –

15 General contractors and operative builders 2 925......... 21 125 98 053 379 233 74 43 21 6 2 – – –

151 General building contractors 2 673.................... 19 425 90 409 345 219 63 35 20 6 2 – – –

153 Operative builders 252............................ 1 700 7 644 34 14 11 8 1 – – – – –

16 Heavy construction, except building 841............... 6 855 35 726 45 24 1 7 9 3 1 – – –

161 Highway and street construction 298................ 2 356 14 715 19 11 – 3 3 2 – – – –

162 Heavy construction, except highway 543............. 4 499 21 011 26 13 1 4 6 1 1 – – –

17 Special trade contractors 8 950........................ 67 796 314 006 913 578 158 87 58 23 6 2 1 –

171 Plumbing, heating, air~conditioning 1 791.............. 15 459 69 971 133 73 22 13 18 5 1 1 – –

172 Painting and paper hanging 298.................... 1 587 8 825 90 70 13 4 3 – – – – –

173 Electrical work 1 117................................ 8 158 35 831 113 56 33 14 5 4 1 – – –

174 Masonry, stonework, and plastering 2 914............. 23 034 106 025 160 92 25 20 15 3 3 1 1 –
1741 Masonry and other stonework 999................ 5 782 27 730 99 53 19 16 8 1 2 – – –
1742 Plastering, drywall, and insulation 1 839............. 16 474 74 484 58 39 5 4 5 2 1 1 1 –

175 Carpentry and floor work 484....................... 2 383 10 755 148 118 19 10 1 – – – – –
1751 Carpentry work 394............................. 1 956 8 570 112 89 12 10 1 – – – – –

176 Roofing, siding, and sheet metal work 647........... 4 618 21 174 72 45 14 5 3 5 – – – –

177 Concrete work 539................................ 4 138 20 758 63 37 12 5 7 2 – – – –

179 Misc. special trade contractors 1 105................. 7 865 38 601 129 85 19 15 5 4 1 – – –
1791 Structural steel erection 172..................... 1 593 7 321 7 2 4 – – – 1 – – –
1794 Excavation work 552............................ 3 753 19 057 49 30 6 8 1 4 – – – –
1799 Special trade contractors, n.e.c. 245.............. 1 436 7 311 55 41 7 5 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 105
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LANCASTERmCon.
Manufacturing 56 765............................. 464 872 1 935 801 935 272 133 136 169 92 84 29 14 6

20 Food and kindred products 9 333....................... 65 031 281 703 99 16 16 13 24 9 9 9 3 –

201 Meat products 1 645................................ 8 914 37 896 10 2 – 1 2 2 1 1 1 –
2013 Sausages and other prepared meats 446.......... 3 458 14 468 4 – – 1 1 1 – 1 – –

202 Dairy products 1 301................................ 9 841 39 028 9 – 3 1 2 – – 3 – –

203 Preserved fruits and vegetables 506................ 2 541 12 958 5 1 – 1 – 1 1 1 – –

204 Grain mill products 1 129............................ 12 995 54 840 23 5 5 5 5 – 2 1 – –

205 Bakery products 2 147.............................. 10 991 54 984 23 4 2 3 9 1 2 1 1 –
2052 Cookies and crackers 1 928....................... 9 782 49 123 12 2 – – 5 1 2 1 1 –
2064 Candy and other confectionery products 857....... 5 817 21 941 4 1 – – 1 – 1 – 1 –

209 Misc. food and kindred products 563................ 3 000 12 900 15 2 5 1 2 4 1 – – –
2099 Food preparations, n.e.c. 357.................... 1 831 8 702 7 1 2 – 1 2 1 – – –

21 Tobacco products (C)............................... (D) (D) 3 – – 1 – 2 – – – –

22 Textile mill products 1 308............................. 8 496 37 069 11 2 – – 2 2 3 2 – –
2257 Weft knit fabric mills 615......................... 3 195 13 189 6 – – – 2 1 2 1 – –

23 Apparel and other textile products 2 678................. 12 880 48 694 58 16 8 12 11 4 5 1 1 –

232 Men’s and boys’ furnishings 315.................... 1 395 4 113 6 – – 1 3 1 1 – – –
2331 Women’s and misses’ blouses and shirts 112...... 435 2 355 3 – 1 – 1 1 – – – –

234 Women’s and children’s undergarments 630......... 2 368 9 143 7 1 – 2 1 1 1 1 – –
2341 Women’s and children’s underwear 630........... 2 368 9 143 7 1 – 2 1 1 1 1 – –

236 Girls’ and children’s outerwear 347.................. 1 781 7 348 4 – – 1 1 – 2 – – –

239 Misc. fabricated textile products 283................ 1 057 5 033 26 11 4 7 3 1 – – – –
2396 Automotive and apparel trimmings 198............ 702 3 482 14 4 3 4 2 1 – – – –

24 Lumber and wood products 3 438...................... 20 237 93 845 98 42 14 16 13 4 7 1 1 –

243 Millwork, plywood and structural members 2 015....... 12 839 59 484 44 15 6 8 9 2 3 – 1 –
2431 Millwork 1 066................................... 6 232 29 364 10 3 1 1 2 2 – – 1 –

244 Wood containers 126.............................. 546 2 454 6 1 2 1 1 1 – – – –
2448 Wood pallets and skids 126...................... 546 2 454 6 1 2 1 1 1 – – – –

245 Wood buildings and mobile homes 1 082.............. 5 975 27 788 15 6 1 2 – 1 4 1 – –
2451 Mobile homes 967.............................. 5 329 24 913 5 – – – – – 4 1 – –
2452 Prefabricated wood buildings 115................. 646 2 875 10 6 1 2 – 1 – – – –

249 Miscellaneous wood products 139.................. 514 2 417 20 12 2 4 2 – – – – –

25 Furniture and fixtures 1 045............................ 7 014 26 883 42 19 8 7 2 3 3 – – –

251 Household furniture 655........................... 4 710 17 600 32 17 6 5 – 2 2 – – –
2511 Wood household furniture 165.................... 667 2 918 23 13 5 4 – 1 – – – –
2541 Wood partitions and fixtures 276.................. 1 733 6 456 7 2 1 2 1 – 1 – – –

26 Paper and allied products 634........................ 5 484 23 802 12 2 – – 7 – 3 – – –

265 Paperboard containers and boxes 498............... 4 616 19 965 7 1 – – 3 – 3 – – –

267 Misc. converted paper products 136................. 868 3 837 5 1 – – 4 – – – – –

27 Printing and publishing 8 114.......................... 72 494 291 730 117 35 20 12 22 13 6 5 2 2

273 Books 671....................................... 5 625 23 864 9 1 2 1 1 2 1 1 – –
2732 Book printing 572............................... 4 662 19 787 4 – – – 1 1 1 1 – –

274 Miscellaneous publishing 416...................... 3 559 12 655 7 3 1 – 1 1 – 1 – –

275 Commercial printing 5 561........................... 53 288 214 861 68 21 14 5 12 7 3 3 1 2
2752 Commercial printing, lithographic 5 076............. 48 256 196 176 56 15 13 4 10 6 3 2 1 2

276 Manifold business forms 263....................... 2 391 7 917 3 – – – 1 1 1 – – –

279 Printing trade services 390......................... 2 028 9 508 13 5 – 2 5 – 1 – – –
2791 Typesetting 246................................ 1 005 5 183 7 4 – – 2 – 1 – – –
2796 Platemaking services 144........................ 1 023 4 325 6 1 – 2 3 – – – – –

28 Chemicals and allied products 2 212.................... 21 909 95 126 24 5 4 3 5 2 3 – 2 –

287 Agricultural chemicals 313......................... 2 645 9 839 6 – 2 1 1 1 1 – – –

289 Miscellaneous chemical products 135............... 694 3 178 5 2 1 1 – – 1 – – –

30 Rubber and miscellaneous plastics products 2 689....... 17 820 82 535 29 4 1 3 8 8 4 – – 1

308 Miscellaneous plastics products, n.e.c. 2 390.......... 15 629 69 787 23 4 – 2 6 7 3 – – 1
3089 Plastics products, n.e.c. 782..................... 5 200 24 976 11 3 – 1 1 4 2 – – –

31 Leather and leather products 155..................... 603 2 689 7 3 1 1 – 2 – – – –

32 Stone, clay, and glass products 1 245................... 10 834 47 510 26 9 2 5 6 1 2 – 1 –
3272 Concrete products, n.e.c. 375.................... 3 074 12 449 7 2 – 1 2 1 1 – – –

33 Primary metal industries 3 585......................... 31 368 130 300 30 2 3 5 5 7 4 3 – 1

332 Iron and steel foundries 929........................ 5 947 24 433 7 1 – 1 – 3 – 2 – –

334 Secondary nonferrous metals 219.................. 1 929 8 209 4 1 – – 1 1 1 – – –

335 Nonferrous rolling and drawing 1 710................. 17 917 73 851 4 – – – 1 – 1 1 – 1

336 Nonferrous foundries (castings) 475................. 3 141 13 834 12 – 3 3 3 2 1 – – –
3366 Copper foundries 164........................... 1 049 4 839 5 – 1 1 2 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

106 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LANCASTERmCon.
Manufacturing mCon.

34 Fabricated metal products 6 751....................... 51 817 224 599 106 20 15 15 23 13 16 2 1 1

342 Cutlery, handtools, and hardware 387............... 2 248 10 442 9 2 2 1 2 – 2 – – –
3429 Hardware, n.e.c. 301............................ 1 766 7 821 5 1 1 1 – – 2 – – –

343 Plumbing and heating, except electric 441........... 3 926 18 024 5 – 1 – 1 2 1 – – –
3433 Heating equipment, except electric 441............ 3 926 18 024 5 – 1 – 1 2 1 – – –

344 Fabricated structural metal products 2 210............. 17 508 75 308 34 7 2 7 7 3 7 – 1 –
3441 Fabricated structural metal 1 128................... 8 811 37 552 13 3 – 2 3 2 2 – 1 –
3443 Fabricated plate work (boiler shops) 253........... 2 388 10 479 5 – 2 1 – 1 1 – – –
3444 Sheet metalwork 641............................ 5 235 22 224 10 2 – 3 2 – 3 – – –

345 Screw machine products, bolts, etc. 916............. 7 060 29 252 18 – 4 2 5 4 3 – – –
3451 Screw machine products 835..................... 6 395 26 319 15 – 4 1 3 4 3 – – –

346 Metal forgings and stampings 177.................. 1 075 5 162 7 2 3 1 – – 1 – – –

349 Misc. fabricated metal products 2 024................. 14 863 65 611 24 6 3 3 5 4 1 1 – 1
3496 Misc. fabricated wire products 310................ 2 244 10 614 13 4 2 2 1 4 – – – –

35 Industrial machinery and equipment 3 734............... 32 914 131 811 127 42 25 26 19 10 3 1 1 –

352 Farm and garden machinery 1 143................... 11 805 45 802 22 8 7 3 3 – – – 1 –

353 Construction and related machinery 344............. 2 656 11 050 10 1 1 1 6 – 1 – – –
3535 Conveyors and conveying equipment 195.......... 1 619 6 571 4 1 – – 2 – 1 – – –

354 Metalworking machinery 336....................... 2 942 11 280 17 6 1 5 3 2 – – – –
3544 Special dies, tools, jigs and fixtures 285........... 2 544 9 791 10 1 – 5 2 2 – – – –

355 Special industry machinery 265..................... 2 646 9 896 11 3 – 5 – 3 – – – –

356 General industrial machinery 712................... 5 430 23 316 7 1 1 1 – 2 1 1 – –

359 Industrial machinery, n.e.c. 852..................... 6 822 28 135 53 20 12 11 7 2 1 – – –

36 Electronic and other electronic equipment 2 882.......... 23 516 92 015 29 6 2 5 4 2 6 4 – –

362 Electrical industrial apparatus 517.................. 2 510 11 192 4 – – 1 – 1 1 1 – –

367 Electronic components and accessories 1 404......... 12 639 45 725 11 1 2 – 2 1 3 2 – –
3679 Electronic components, n.e.c. 469................ 4 582 13 098 6 1 1 – 1 1 2 – – –

37 Transportation equipment 1 338........................ 9 907 40 094 28 13 3 1 3 3 4 1 – –

371 Motor vehicles and equipment 787.................. 6 576 25 423 10 4 1 – 1 – 3 1 – –

379 Miscellaneous transportation equipment 409......... 2 291 10 427 11 6 1 – 1 2 1 – – –

38 Instruments and related products 776................. 7 731 29 180 20 8 1 4 3 1 3 – – –

384 Medical instruments and supplies 286............... 3 022 11 612 9 4 1 1 1 1 1 – – –

39 Miscellaneous manufacturing industries 2 018............ 22 883 89 197 43 22 7 6 6 1 – – – 1

394 Toys and sporting goods 154....................... 608 2 710 18 12 1 2 3 – – – – –

399 Miscellaneous manufactures 1 808................... 22 044 85 497 19 7 4 4 2 1 – – – 1
–– Administrative and auxiliary 2 636...................... 40 727 161 937 22 3 3 1 5 5 3 – 2 –

Transportation and public utilities 6 838.......... 50 551 208 128 373 180 65 42 51 25 9 – 1 –

41 Local and interurban passenger transit 1 093............ 3 395 14 630 31 5 2 9 6 6 3 – – –

411 Local and suburban transportation 293.............. 1 184 5 417 11 4 – 5 – 1 1 – – –

415 School buses 670................................. 1 840 7 289 13 – 1 3 2 5 2 – – –

42 Trucking and warehousing 3 477....................... 27 455 115 128 224 127 32 26 28 9 1 – 1 –

421 Trucking and courier services, except air 3 366......... 26 781 113 053 214 122 30 25 26 9 1 – 1 –

422 Public warehousing and storage 111................ 674 2 075 10 5 2 1 2 – – – – –

45 Transportation by air (C)............................ (D) (D) 13 6 5 1 – 1 – – – –

47 Transportation services (E).......................... (D) (D) 41 21 12 3 5 – – – – –

472 Passenger transportation arrangement 234.......... 1 127 4 948 30 15 8 3 4 – – – – –
4724 Travel agencies 197............................ 1 043 4 503 24 11 8 2 3 – – – – –

48 Communication 1 289................................. 11 178 44 655 44 16 8 1 9 7 3 – – –

481 Telephone communication 764..................... 7 230 29 311 33 15 6 1 6 3 2 – – –
4813 Telephone communications, exc. radio 700........ 6 393 25 740 27 15 2 – 5 3 2 – – –

483 Radio and television broadcasting 399............... 3 071 11 533 8 1 1 – 2 3 1 – – –

484 Cable and other pay TV services 126................ 877 3 811 3 – 1 – 1 1 – – – –

49 Electric, gas, and sanitary services 542................ 6 150 23 253 18 4 5 2 3 2 2 – – –

Wholesale trade 12 875........................... 94 487 396 969 814 342 165 140 121 31 12 2 – 1

50 Wholesale trade ~ durable goods 8 413.................. 62 545 260 323 528 217 110 96 77 19 7 1 – 1

501 Motor vehicles, parts, and supplies 2 356.............. 11 723 47 818 102 37 26 19 18 1 – – – 1
5012 Automobiles and other motor vehicles 1 659......... 7 494 30 439 24 5 3 5 9 1 – – – 1
5013 Motor vehicle supplies and new parts 437.......... 2 620 10 655 55 23 17 11 4 – – – – –
5014 Tires and tubes 209............................. 1 366 5 735 10 1 1 3 5 – – – – –

502 Furniture and homefurnishings 245................. 1 400 5 647 28 18 4 3 2 1 – – – –
5021 Furniture 208................................... 1 180 4 811 16 8 3 2 2 1 – – – –

503 Lumber and construction materials 906.............. 6 493 28 061 49 19 5 10 10 3 2 – – –
5031 Lumber, plywood, and millwork 527............... 3 741 15 868 33 14 2 7 7 3 – – – –
5039 Construction materials, n.e.c. 193................. 1 303 6 280 6 2 1 – 2 – 1 – – –

504 Professional and commercial equipment 674......... 5 667 22 954 50 14 15 9 9 3 – – – –
5044 Office equipment 199........................... 1 568 6 433 9 2 – 2 4 1 – – – –
5046 Commercial equipment, n.e.c. 107................ 882 3 849 9 3 3 – 3 – – – – –
5047 Medical and hospital equipment 165.............. 1 236 5 114 10 2 2 3 2 1 – – – –
5049 Professional equipment, n.e.c. 104................ 1 271 5 014 5 – 3 1 – 1 – – – –

505 Metals and minerals, except petroleum 221.......... 2 090 8 132 20 11 4 2 2 1 – – – –

506 Electrical goods 339.............................. 2 703 10 964 36 16 10 6 3 1 – – – –
5065 Electronic parts and equipment 174............... 1 562 6 108 13 6 3 1 2 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 107
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LANCASTERmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goodsmCon.
507 Hardware, plumbing and heating equipment 840...... 7 130 31 280 51 21 10 6 11 – 3 – – –
5072 Hardware 394.................................. 3 759 16 156 18 9 2 2 3 – 2 – – –
5074 Plumbing and hydronic heating supplies 217....... 1 795 6 899 21 10 4 2 5 – – – – –
5078 Refrigeration equipment and supplies 132......... 798 4 808 3 – – 1 1 – 1 – – –

508 Machinery, equipment, and supplies 1 978............. 17 841 75 279 144 57 29 28 20 9 1 – – –
5083 Farm and garden machinery 663................. 6 292 25 735 40 15 8 6 7 4 – – – –
5084 Industrial machinery and equipment 770........... 7 258 30 477 51 20 9 11 6 4 1 – – –
5085 Industrial supplies 331........................... 2 666 11 656 30 10 9 6 4 1 – – – –
5087 Service establishment equipment 105............. 708 3 750 10 5 1 2 2 – – – – –

509 Miscellaneous durable goods 854................... 7 498 30 188 48 24 7 13 2 – 1 1 – –
5091 Sporting and recreational goods 254.............. 1 387 6 416 7 2 – 2 2 – 1 – – –

51 Wholesale trade ~ nondurable goods 4 344.............. 30 610 131 833 281 124 54 43 43 11 5 1 – –

511 Paper and paper products 217..................... 1 364 5 947 22 11 6 1 4 – – – – –
5112 Stationery and office supplies 111................ 588 2 657 9 3 4 – 2 – – – – –

512 Drugs, proprietaries, and sundries 224.............. 3 011 13 009 5 2 1 – 1 – 1 – – –

514 Groceries and related products 1 529................. 10 519 45 633 75 28 8 18 16 3 1 1 – –
5143 Dairy products, exc. dried or canned 115.......... 1 212 4 641 5 – 1 1 3 – – – – –
5144 Poultry and poultry products 163.................. 989 3 671 11 2 2 4 3 – – – – –
5145 Confectionery 121.............................. 766 3 477 5 2 – 1 1 1 – – – –
5148 Fresh fruits and vegetables 412.................. 2 098 9 371 13 4 2 3 3 – – 1 – –
5149 Groceries and related products, n.e.c. 516......... 4 013 18 047 22 9 3 4 3 2 1 – – –

515 Farm~product raw materials 234.................... 1 151 5 454 17 9 3 1 2 2 – – – –

517 Petroleum and petroleum products 123.............. 840 3 167 9 1 2 4 2 – – – – –

518 Beer, wine, and distilled beverages 116.............. 1 013 3 836 8 2 1 3 2 – – – – –

519 Misc. nondurable goods 1 743....................... 11 751 50 815 115 53 26 12 15 6 3 – – –
5191 Farm supplies 609.............................. 4 350 18 483 49 19 11 8 9 2 – – – –
5193 Flowers and florists’ supplies 348................. 2 550 11 008 11 3 1 – 4 3 – – – –
5199 Nondurable goods, n.e.c. 339.................... 1 648 7 120 36 22 7 4 1 1 1 – – –
–– Administrative and auxiliary 118...................... 1 332 4 813 5 1 1 1 1 1 – – – –

Retail trade 42 097................................ 140 612 606 986 2 709 1 060 698 458 315 106 62 10 – –

52 Building materials and garden supplies 2 092............ 13 056 52 177 117 46 28 19 16 2 6 – – –

521 Lumber and other building materials 1 538............. 10 617 41 744 52 14 13 10 8 1 6 – – –

525 Hardware stores 295.............................. 1 087 4 605 21 6 4 5 5 1 – – – –

526 Retail nurseries and garden stores 113.............. 454 2 018 20 15 1 2 2 – – – – –

53 General merchandise stores 3 471..................... 10 406 42 479 52 12 14 3 6 4 9 4 – –

531 Department stores 2 659............................ 7 637 30 522 13 – – – – 2 7 4 – –

533 Variety stores 120................................ 390 1 745 20 9 9 1 1 – – – – –

539 Misc. general merchandise stores 692............... 2 379 10 212 19 3 5 2 5 2 2 – – –

54 Food stores 8 272.................................... 23 528 97 740 303 87 95 53 19 22 23 4 – –

541 Grocery stores 7 422............................... 20 274 83 711 207 38 69 39 15 20 22 4 – –

542 Meat and fish markets 188......................... 549 2 754 25 15 5 3 1 1 – – – –

543 Fruit and vegetable markets 141.................... 315 1 412 16 7 4 3 2 – – – – –

546 Retail bakeries 178............................... 369 1 825 25 13 6 5 – 1 – – – –

549 Miscellaneous food stores 235..................... 1 748 6 903 13 7 4 1 – – 1 – – –

55 Automotive dealers and service stations 3 889........... 22 661 103 841 314 106 110 46 36 14 2 – – –

551 New and used car dealers 2 041..................... 15 621 73 351 55 5 4 6 25 13 2 – – –

552 Used car dealers 246............................. 1 363 5 832 53 35 12 4 2 – – – – –

553 Auto and home supply stores 349................... 1 716 7 013 45 18 13 11 3 – – – – –

554 Gasoline service stations 1 086...................... 3 095 12 906 139 38 75 21 4 1 – – – –

56 Apparel and accessory stores 2 448.................... 6 436 28 524 239 67 103 44 21 3 1 – – –

561 Men’s and boys’ clothing stores 255................. 751 3 172 26 6 11 7 2 – – – – –

562 Women’s clothing stores 840....................... 2 071 9 609 65 12 30 13 9 – 1 – – –

563 Women’s accessory and specialty stores 158........ 449 2 014 21 9 7 3 2 – – – – –

565 Family clothing stores 541......................... 1 524 6 530 38 11 13 8 3 3 – – – –

566 Shoe stores 421.................................. 1 116 4 990 59 21 27 9 2 – – – – –

569 Misc. apparel and accessory stores 135............. 303 1 301 21 7 10 3 1 – – – – –

57 Furniture and homefurnishings stores 1 964............. 8 880 38 176 241 118 64 43 11 4 1 – – –

571 Furniture and homefurnishings stores 1 307........... 6 004 25 897 155 73 40 31 10 – 1 – – –
5712 Furniture stores 590............................ 3 249 13 914 70 32 18 14 6 – – – – –
5713 Floor covering stores 335........................ 1 541 6 625 27 12 6 6 2 – 1 – – –
5719 Misc. homefurnishings stores 373................. 1 184 5 210 54 26 15 11 2 – – – – –

572 Household appliance stores 367.................... 1 723 7 212 26 12 5 4 1 4 – – – –

573 Radio, television, and computer stores 290.......... 1 153 5 067 60 33 19 8 – – – – – –
5731 Radio, TV, and electronic stores 127.............. 564 2 464 28 16 9 3 – – – – – –

58 Eating and drinking places 12 903....................... 26 921 121 899 734 273 110 133 161 44 12 1 – –
5812 Eating places 12 494............................... 26 066 118 162 653 218 92 129 157 44 12 1 – –
5813 Drinking places 409............................. 855 3 733 80 54 18 4 4 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

108 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LANCASTERmCon.
Retail trade mCon.

59 Miscellaneous retail 5 853............................. 22 335 95 558 687 344 172 113 44 9 5 – – –

591 Drug stores and proprietary stores 1 168.............. 4 257 18 315 74 11 17 27 15 4 – – – –

592 Liquor stores 194................................. 752 3 269 42 22 16 4 – – – – – –

593 Used merchandise stores 184...................... 426 1 968 44 28 10 6 – – – – – –

594 Miscellaneous shopping goods stores 1 830........... 4 914 21 578 277 145 76 42 10 3 1 – – –
5941 Sporting goods and bicycle shops 198............. 549 2 422 34 14 14 6 – – – – – –
5942 Book stores 330................................ 1 094 4 112 22 9 6 4 1 1 1 – – –
5944 Jewelry stores 187.............................. 689 3 024 44 25 14 5 – – – – – –
5945 Hobby, toy, and game shops 296................. 762 3 497 35 19 6 7 1 2 – – – –
5947 Gift, novelty, and souvenir shops 629............. 1 268 6 099 105 60 22 16 7 – – – – –

596 Nonstore retailers 1 096............................. 4 952 21 105 67 40 11 6 5 2 3 – – –
5961 Catalog and mail~order houses 574............... 2 717 11 830 20 9 5 2 2 – 2 – – –
5962 Merchandising machine operators 200............ 1 058 4 112 10 6 1 1 1 – 1 – – –
5963 Direct selling establishments 322................. 1 177 5 163 37 25 5 3 2 2 – – – –

598 Fuel dealers 609.................................. 4 349 17 032 39 10 9 12 7 – 1 – – –
5983 Fuel oil dealers 538............................. 3 827 14 958 32 8 6 11 6 – 1 – – –

599 Retail stores, n.e.c. 772........................... 2 685 12 291 144 88 33 16 7 – – – – –
5992 Florists 228.................................... 587 2 356 35 18 7 9 1 – – – – –
5995 Optical goods stores 148........................ 757 2 923 20 8 7 2 3 – – – – –
5999 Miscellaneous retail stores, n.e.c. 353............. 1 246 6 660 80 58 14 5 3 – – – – –
–– Administrative and auxiliary 1 205...................... 6 389 26 592 22 7 2 4 1 4 3 1 – –

Finance, insurance, and real estate 8 016......... 62 388 253 577 846 474 215 99 30 13 13 2 – –

60 Depository institutions 3 005........................... 19 495 81 423 215 50 102 47 6 3 6 1 – –

602 Commercial banks 2 740............................ 17 847 74 778 180 33 90 43 5 2 6 1 – –

606 Credit unions 159................................. 901 3 629 19 13 2 3 – 1 – – – –

61 Nondepository institutions 326........................ 2 813 11 924 56 36 12 4 4 – – – – –

614 Personal credit institutions 116..................... 987 4 190 21 13 5 2 1 – – – – –

616 Mortgage bankers and brokers 156................. 1 236 5 363 28 18 6 2 2 – – – – –

62 Security and commodity brokers 396.................. 6 446 23 976 50 33 3 9 3 2 – – – –

621 Security brokers and dealers 298................... 5 680 20 677 29 18 1 6 2 2 – – – –

63 Insurance carriers 1 429.............................. 14 632 54 424 66 34 11 6 7 4 4 – – –

631 Life insurance 188................................ 1 389 5 236 10 2 3 2 2 1 – – – –

632 Medical service and health insurance 347............ 3 311 12 573 4 1 – – 1 – 2 – – –

633 Fire, marine, and casualty insurance 770............ 8 425 31 769 41 24 6 4 3 2 2 – – –

64 Insurance agents, brokers, and service 1 250............ 9 467 39 665 181 121 35 18 3 3 – 1 – –

65 Real estate 1 402.................................... 7 256 32 051 247 179 46 12 7 – 3 – – –

651 Real estate operators and lessors 361............... 1 691 6 840 89 58 23 8 – – – – – –

653 Real estate agents and managers 897.............. 4 944 21 546 114 86 17 3 5 – 3 – – –

655 Subdividers and developers 111.................... 435 2 836 36 30 3 1 2 – – – – –

67 Holding and other investment offices (C).............. (D) (D) 30 21 6 2 – 1 – – – –

671 Holding offices 133............................... 1 837 7 400 8 3 3 1 – 1 – – – –

Services 55 089.................................. 267 504 1 138 530 3 807 1 980 871 495 298 90 47 14 8 4

70 Hotels and other lodging places 2 666................... 6 909 32 424 129 57 25 19 11 10 6 1 – –

701 Hotels and motels 2 367............................. 6 182 28 484 97 36 18 17 11 9 5 1 – –

703 Camps and recreational vehicle parks 146........... 376 2 354 26 19 4 2 – 1 – – – –

72 Personal services 2 148............................... 7 081 29 905 357 223 87 34 11 1 1 – – –

721 Laundry, cleaning, and garment services 528........ 1 949 8 526 63 39 12 5 6 1 – – – –
7216 Drycleaning plants, except rug 198................ 563 2 488 26 14 8 2 2 – – – – –
7218 Industrial launderers 138........................ 670 2 952 3 – – 1 1 1 – – – –

722 Photographic studios, portrait 167.................. 594 2 603 26 18 2 3 3 – – – – –

723 Beauty shops 837................................ 2 542 10 912 190 116 55 19 – – – – – –

726 Funeral service and crematories 184................ 1 082 5 076 33 20 10 2 1 – – – – –

729 Miscellaneous personal services 402................ 788 2 295 34 20 8 4 1 – 1 – – –
7291 Tax return preparation services 340............... 645 1 466 17 8 4 3 1 – 1 – – –

73 Business services 9 263............................... 36 162 167 704 448 213 84 66 46 23 8 5 3 –

731 Advertising 287................................... 3 095 14 512 36 20 7 5 4 – – – – –
7311 Advertising agencies 264........................ 3 012 14 070 28 14 5 5 4 – – – – –

733 Mailing, reproduction, stenographic 401............. 3 118 13 775 38 21 7 7 2 – 1 – – –
7331 Direct mail advertising services 249............... 2 170 9 832 10 5 1 2 1 – 1 – – –

734 Services to buildings 1 037.......................... 2 647 11 961 89 37 24 14 9 5 – – – –
7342 Disinfecting and pest control services 119.......... 714 3 753 10 4 3 1 1 1 – – – –
7349 Building maintenance services, n.e.c. 918.......... 1 933 8 208 79 33 21 13 8 4 – – – –

735 Misc. equipment rental and leasing 257.............. 1 896 9 010 29 7 13 5 4 – – – – –
7352 Medical equipment rental 101.................... 833 4 551 6 – 1 2 3 – – – – –
7359 Equipment rental and leasing, n.e.c. 116........... 643 2 540 17 5 9 2 1 – – – – –

736 Personnel supply services 4 447..................... 10 533 53 148 54 14 4 5 12 8 5 3 3 –
7361 Employment agencies 420....................... 1 238 6 871 13 7 3 – 1 1 – 1 – –
7363 Help supply services 4 027........................ 9 295 46 277 41 7 1 5 11 7 5 2 3 –

737 Computer and data processing services 837......... 6 953 31 360 72 47 11 8 3 2 – 1 – –
7371 Computer programming services 286............. 3 548 14 637 26 16 5 1 2 2 – – – –

738 Miscellaneous business services 1 931................ 7 602 32 540 122 63 17 20 11 8 2 1 – –
7381 Detective and armored car services 175........... 666 2 847 8 3 – 2 1 2 – – – –
7389 Business services, n.e.c. 1 556.................... 5 881 24 959 102 54 16 15 9 6 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 109
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LANCASTERmCon.
Services mCon.

75 Auto repair, services, and parking 2 352................. 11 196 48 045 395 232 109 37 14 2 1 – – –

751 Automotive rentals, no drivers 138.................. 833 3 758 19 8 7 3 1 – – – – –

753 Automotive repair shops 1 524....................... 8 174 34 885 323 201 92 23 6 1 – – – –
7532 Top and body repair and paint shops 452.......... 2 281 10 099 87 49 25 10 3 – – – – –
7538 General automotive repair shops 864............. 4 616 19 322 196 129 55 10 1 1 – – – –

754 Automotive services, except repair 672.............. 2 155 9 266 50 21 10 10 7 1 1 – – –
7542 Carwashes 589................................. 1 708 7 111 39 16 7 8 6 1 1 – – –

76 Miscellaneous repair services 623.................... 3 485 15 200 125 86 21 14 4 – – – – –

762 Electrical repair shops 129......................... 618 2 576 28 17 7 4 – – – – – –

769 Miscellaneous repair shops 386.................... 2 258 9 929 77 56 9 9 3 – – – – –
7699 Repair services, n.e.c. 347....................... 2 031 8 919 64 46 7 8 3 – – – – –

78 Motion pictures 377................................. 628 2 667 43 16 6 19 2 – – – – –

784 Video tape rental 276............................. 440 1 780 28 7 5 15 1 – – – – –

79 Amusement and recreation services 2 126............... 8 099 35 896 144 71 23 19 20 10 1 – – –

792 Producers, orchestras, entertainers 426............. 3 741 14 331 21 13 2 2 1 2 1 – – –

793 Bowling centers 195.............................. 436 2 103 9 1 1 2 5 – – – – –

799 Misc. amusement, recreation services 1 343........... 3 586 18 007 100 50 18 11 14 7 – – – –
7991 Physical fitness facilities 357..................... 665 2 543 22 4 6 5 7 – – – – –
7997 Membership sports and recreation clubs 594....... 1 646 8 613 29 16 4 – 3 6 – – – –
7999 Amusement and recreation, n.e.c. 179............ 533 2 816 30 22 3 2 3 – – – – –

80 Health services 19 349................................. 124 106 510 559 711 286 193 106 75 17 22 6 4 2

801 Offices and clinics of medical doctors 2 638............ 31 782 135 197 196 63 57 27 44 3 2 – – –

802 Offices and clinics of dentists 1 223................... 6 393 29 601 166 57 68 33 8 – – – – –

803 Offices of osteopathic physicians 271............... 1 728 8 341 39 16 11 11 1 – – – – –

804 Offices of other health practitioners 584............. 2 517 10 480 159 119 26 13 1 – – – – –
8041 Offices and clinics of chiropractors 167............ 507 2 055 67 58 7 2 – – – – – –
8042 Offices and clinics of optometrists 118............. 446 1 900 29 22 5 2 – – – – – –
8049 Offices of health practitioners, n.e.c. 243........... 1 369 5 593 49 28 12 8 1 – – – – –

805 Nursing and personal care facilities 7 312............. 31 020 130 553 72 6 12 12 7 11 16 6 2 –

806 Hospitals 5 891.................................... 42 397 164 005 5 – – – – – 1 – 2 2

807 Medical and dental laboratories 121................. 845 3 376 22 13 6 2 1 – – – – –

808 Home health care services 830..................... 4 129 15 722 18 3 1 3 6 2 3 – – –

809 Health and allied services, n.e.c. 479................ 3 295 13 284 34 9 12 5 7 1 – – – –

81 Legal services 917.................................. 6 768 33 649 146 100 17 17 11 1 – – – –

82 Educational services 3 787............................ 14 126 57 453 82 33 15 11 13 6 1 1 – 2

821 Elementary and secondary schools 814............. 3 359 12 943 35 11 3 7 10 3 1 – – –

822 Colleges and universities 2 599...................... 9 204 37 514 5 1 – – – 1 – 1 – 2

823 Libraries 131..................................... 425 1 649 17 8 7 1 – 1 – – – –

824 Vocational schools 111............................ 669 3 248 7 2 2 – 3 – – – – –

829 Schools and educational services, n.e.c. 131......... 468 2 098 17 10 3 3 – 1 – – – –

83 Social services 3 570................................. 11 813 50 310 246 90 57 51 34 9 5 – – –

832 Individual and family services 1 072................... 3 931 16 726 94 45 23 13 8 4 1 – – –

833 Job training and related services 518................ 1 486 6 152 15 6 4 1 – 2 2 – – –

835 Child day care services 1 097........................ 2 976 12 247 84 24 14 26 19 1 – – – –

836 Residential care 778.............................. 2 840 12 800 35 3 15 7 6 2 2 – – –

839 Social services, n.e.c. 105......................... 580 2 385 18 12 1 4 1 – – – – –

84 Museums, botanical, zoological gardens 107........... 337 1 535 18 8 6 4 – – – – – –

841 Museums and art galleries 107..................... 337 1 535 18 8 6 4 – – – – – –

86 Membership organizations 5 028....................... 13 884 57 207 624 351 164 65 36 5 2 1 – –

861 Business associations 156......................... 675 2 607 14 8 2 1 2 1 – – – –

863 Labor organizations 205........................... 239 1 008 28 11 9 5 3 – – – – –

864 Civic and social associations 596................... 1 665 6 891 101 67 15 13 5 1 – – – –

866 Religious organizations 3 928........................ 10 701 44 090 462 255 132 45 24 3 2 1 – –

869 Membership organizations, n.e.c. 125............... 517 2 225 11 4 4 1 2 – – – – –

87 Engineering and management services 2 611............ 21 455 89 812 310 195 63 26 19 6 – – 1 –

871 Engineering and architectural services 735........... 6 739 29 463 83 43 22 7 9 2 – – – –
8711 Engineering services 421........................ 4 075 18 066 43 24 10 1 7 1 – – – –
8712 Architectural services 237........................ 2 060 8 991 28 15 6 4 2 1 – – – –

872 Accounting, auditing, and bookkeeping 691.......... 4 558 17 701 104 62 22 12 7 1 – – – –

873 Research and testing services 617.................. 4 557 18 593 19 14 2 1 1 – – – 1 –
8734 Testing laboratories 595......................... 4 440 17 733 9 5 1 1 1 – – – 1 –

874 Management and public relations 568............... 5 601 24 055 104 76 17 6 2 3 – – – –
8741 Management services 191....................... 1 377 6 199 42 28 9 4 1 – – – – –
8742 Management consulting services 245............. 2 760 12 116 40 29 6 2 1 2 – – – –

89 Services, n.e.c. 113................................. 958 4 120 21 14 – 6 1 – – – – –

Unclassified establishments 9................ 25 312 36 36 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

110 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LAWRENCE

Total 28 119.................................. 142 467 610 429 2 092 1 080 450 287 175 52 37 7 3 1

Agricultural services, forestry, and fishing 148.. 396 1 894 31 24 3 1 3 – – – – –

07 Agricultural services 148............................. 396 1 894 31 24 3 1 3 – – – – –

Mining 112.................................... 575 2 988 12 4 3 4 1 – – – – –

Construction 1 347.............................. 7 838 48 317 218 146 30 31 7 3 1 – – –

15 General contractors and operative builders 192......... 999 6 172 54 39 8 7 – – – – – –

151 General building contractors 192.................... 999 6 110 51 36 8 7 – – – – – –

16 Heavy construction, except building 186............... 1 072 11 091 28 15 3 8 2 – – – – –

161 Highway and street construction 107................ 592 8 019 17 10 – 6 1 – – – – –

17 Special trade contractors 969........................ 5 767 31 054 136 92 19 16 5 3 1 – – –

171 Plumbing, heating, air~conditioning 299.............. 1 782 8 123 31 20 2 6 1 2 – – – –

173 Electrical work 317................................ 2 465 12 645 17 9 2 3 1 1 1 – – –

179 Misc. special trade contractors 124................. 774 3 952 22 15 2 3 2 – – – – –

Manufacturing 5 358............................. 40 932 168 433 168 36 34 32 41 9 13 3 – –

20 Food and kindred products 424....................... 2 189 9 387 10 2 4 – 2 1 – 1 – –

23 Apparel and other textile products (C)................. (D) (D) 2 – – – 1 – 1 – – –

27 Printing and publishing 360.......................... 1 638 6 846 14 3 3 3 3 1 1 – – –

275 Commercial printing 186........................... 857 3 511 10 3 2 2 2 1 – – – –
2752 Commercial printing, lithographic 186............. 857 3 511 10 3 2 2 2 1 – – – –

30 Rubber and miscellaneous plastics products 634....... 4 202 14 271 11 2 3 – 2 1 2 1 – –
3089 Plastics products, n.e.c. 234..................... 1 335 5 354 5 1 – – 2 1 1 – – –

32 Stone, clay, and glass products 477................... 4 094 16 608 16 2 2 3 8 – 1 – – –

33 Primary metal industries 624......................... 7 134 29 453 9 – 2 – 3 1 3 – – –
3316 Cold finishing of steel shapes 120................. 1 359 5 967 3 – – – 2 1 – – – –

34 Fabricated metal products 1 067....................... 8 645 37 396 32 4 5 10 8 3 1 1 – –

344 Fabricated structural metal products 194............. 1 215 5 608 11 2 1 3 5 – – – – –

346 Metal forgings and stampings 453.................. 4 461 19 171 6 1 1 1 1 1 – 1 – –

347 Metal services, n.e.c. 157.......................... 1 336 5 916 4 – – 1 1 2 – – – –

349 Misc. fabricated metal products 213................. 1 411 5 677 7 1 2 3 – – 1 – – –

35 Industrial machinery and equipment 738............... 5 420 23 987 39 8 8 12 9 1 1 – – –

354 Metalworking machinery 137....................... 995 4 682 9 1 3 3 1 1 – – – –

359 Industrial machinery, n.e.c. 309..................... 2 001 8 696 19 5 3 6 5 – – – – –
3599 Industrial machinery, n.e.c. 309................... 2 001 8 696 19 5 3 6 5 – – – – –

36 Electronic and other electronic equipment 394.......... 3 002 11 915 3 – – – 1 – 2 – – –

38 Instruments and related products 215................. 1 375 5 231 5 – 3 – 1 – 1 – – –

Transportation and public utilities 1 879.......... 13 926 54 480 93 45 15 11 13 6 2 1 – –

41 Local and interurban passenger transit 339............ 1 035 4 144 13 3 2 3 3 1 1 – – –

411 Local and suburban transportation 127.............. 539 2 184 6 2 1 1 1 1 – – – –
4119 Local passenger transportation, n.e.c. 127......... 539 2 184 6 2 1 1 1 1 – – – –

42 Trucking and warehousing 409....................... 1 859 9 501 39 24 4 4 5 2 – – – –

48 Communication 442................................. 3 228 11 372 19 9 4 2 2 1 1 – – –
4813 Telephone communications, exc. radio 399........ 2 960 10 204 12 7 – 2 1 1 1 – – –

49 Electric, gas, and sanitary services 656................ 7 695 28 965 10 1 1 2 3 2 – 1 – –

Wholesale trade 1 264........................... 7 697 33 530 118 47 30 22 18 – 1 – – –

50 Wholesale trade ~ durable goods 851.................. 5 335 23 952 75 27 22 15 10 – 1 – – –

501 Motor vehicles, parts, and supplies 166.............. 745 3 332 19 8 4 5 2 – – – – –

507 Hardware, plumbing and heating equipment 121...... 746 3 319 8 2 4 – 2 – – – – –

508 Machinery, equipment, and supplies 115............. 736 3 381 18 9 5 2 2 – – – – –

509 Miscellaneous durable goods 182................... 985 5 248 5 1 1 1 1 – 1 – – –

51 Wholesale trade ~ nondurable goods 413.............. 2 362 9 578 43 20 8 7 8 – – – – –

514 Groceries and related products 172................. 1 004 3 961 14 5 1 5 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 111
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LAWRENCEmCon.
Retail trade 6 675................................ 18 238 78 228 551 255 129 88 54 17 7 1 – –

52 Building materials and garden supplies 268............ 1 011 4 204 28 12 6 6 4 – – – – –

521 Lumber and other building materials 115............. 519 2 197 10 2 1 6 1 – – – – –

525 Hardware stores 121.............................. 348 1 411 9 4 2 – 3 – – – – –

53 General merchandise stores 776..................... 1 855 7 929 15 6 3 – 2 1 2 1 – –

531 Department stores 694............................ 1 664 7 088 4 – – – – 1 2 1 – –

54 Food stores 1 168.................................... 2 915 12 331 61 16 24 12 3 2 4 – – –

541 Grocery stores 1 039............................... 2 595 11 088 44 9 20 6 3 2 4 – – –

55 Automotive dealers and service stations 890........... 4 397 20 701 81 33 23 13 9 3 – – – –

551 New and used car dealers 449..................... 3 040 14 981 13 1 2 1 6 3 – – – –

553 Auto and home supply stores 143................... 569 2 175 18 7 5 4 2 – – – – –

554 Gasoline service stations 268...................... 663 2 937 41 18 15 7 1 – – – – –

56 Apparel and accessory stores (C).................... (D) (D) 25 16 7 1 1 – – – – –

57 Furniture and homefurnishings stores 200............. 775 3 212 36 23 8 4 1 – – – – –

571 Furniture and homefurnishings stores 129........... 459 1 869 23 16 4 2 1 – – – – –

58 Eating and drinking places 2 410....................... 3 942 16 795 183 77 33 33 31 8 1 – – –
5812 Eating places 2 318............................... 3 799 16 271 152 53 27 32 31 8 1 – – –

59 Miscellaneous retail 710............................. 2 242 9 724 118 70 25 19 3 1 – – – –

591 Drug stores and proprietary stores 268.............. 1 032 4 249 24 3 10 9 1 1 – – – –

594 Miscellaneous shopping goods stores 177........... 444 1 838 45 32 9 4 – – – – – –

599 Retail stores, n.e.c. 151........................... 383 1 865 28 20 4 3 1 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 4 2 – – – 2 – – – –

Finance, insurance, and real estate 1 708......... 11 158 43 777 154 81 41 17 9 4 1 1 – –

60 Depository institutions 679........................... 4 313 15 719 51 13 18 13 3 4 – – – –

602 Commercial banks 411............................ 2 733 9 760 29 3 13 9 2 2 – – – –

603 Savings institutions 211........................... 1 163 4 379 10 2 2 4 – 2 – – – –

63 Insurance carriers 365.............................. 2 441 9 399 11 8 1 – 1 – – 1 – –

64 Insurance agents, brokers, and service 143............ 827 4 214 34 22 11 – 1 – – – – –

65 Real estate 206.................................... 684 3 283 44 31 8 2 3 – – – – –

67 Holding and other investment offices (C).............. (D) (D) 3 1 1 – – – 1 – – –

Services 9 627.................................. 41 706 178 766 743 438 165 81 29 13 12 1 3 1

72 Personal services 346............................... 889 3 725 77 51 18 6 2 – – – – –

723 Beauty shops 162................................ 335 1 395 42 29 9 4 – – – – – –

73 Business services 1 337............................... 2 997 12 703 56 33 11 5 1 2 3 – 1 –

734 Services to buildings 1 052.......................... 1 925 7 446 13 6 – 1 1 2 2 – 1 –

738 Miscellaneous business services 171................ 529 2 777 13 5 6 1 – – 1 – – –
7389 Business services, n.e.c. 160.................... 508 2 715 9 2 5 1 – – 1 – – –

75 Auto repair, services, and parking 223................. 846 3 594 55 43 5 4 3 – – – – –

753 Automotive repair shops 183....................... 753 3 213 48 39 3 3 3 – – – – –

76 Miscellaneous repair services 102.................... 470 1 746 16 9 2 4 1 – – – – –

79 Amusement and recreation services 364............... 875 5 263 50 28 11 8 1 2 – – – –

799 Misc. amusement, recreation services 308........... 759 4 815 36 20 6 7 1 2 – – – –
7997 Membership sports and recreation clubs 169....... 367 2 335 7 2 2 – 1 2 – – – –

80 Health services 3 987................................. 25 021 105 022 176 86 55 21 1 5 5 1 1 1

801 Offices and clinics of medical doctors 398............ 4 935 23 396 69 29 29 11 – – – – – –

802 Offices and clinics of dentists 186................... 627 2 803 41 25 13 3 – – – – – –

804 Offices of other health practitioners 120............. 418 1 892 34 25 8 1 – – – – – –

805 Nursing and personal care facilities 898............. 3 462 15 124 9 1 – – – 3 5 – – –

806 Hospitals 2 086.................................... 13 637 54 033 3 – – – – – – 1 1 1

809 Health and allied services, n.e.c. 254................ 1 742 6 999 10 – 2 5 1 2 – – – –

81 Legal services 157.................................. 759 4 826 37 28 5 3 1 – – – – –

82 Educational services 976............................ 2 978 12 526 15 8 2 1 1 1 1 – 1 –

824 Vocational schools 129............................ 507 2 012 5 1 2 1 – – 1 – – –

83 Social services 644................................. 1 718 7 475 50 23 12 5 8 1 1 – – –

832 Individual and family services 373................... 931 3 719 24 13 5 2 2 1 1 – – –

835 Child day care services 112........................ 171 774 15 8 4 1 2 – – – – –

836 Residential care 106.............................. 320 1 366 7 – 3 2 2 – – – – –

86 Membership organizations 924....................... 2 457 10 012 140 85 35 14 4 – 2 – – –

864 Civic and social associations 318................... 486 2 175 39 27 5 4 2 – 1 – – –

866 Religious organizations 535........................ 1 632 6 455 83 48 23 9 2 – 1 – – –

87 Engineering and management services 400............ 2 159 9 498 46 30 6 4 4 2 – – – –

874 Management and public relations 173............... 596 2 433 17 12 – 2 2 1 – – – –

Unclassified establishments 1................ 1 16 4 4 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

112 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEBANON

Total 40 456.................................. 234 808 908 537 2 547 1 301 582 316 204 76 52 11 2 3

Agricultural services, forestry, and fishing 236.. 841 4 759 53 38 11 3 – 1 – – – –

07 Agricultural services (C)............................. (D) (D) 51 36 11 3 – 1 – – – –

078 Landscape and horticultural services 135............ 404 2 417 31 26 3 1 – 1 – – – –

Mining (B).................................... (D) (D) 2 – 1 1 – – – – – –

Construction 1 522.............................. 8 948 41 067 270 182 49 20 16 3 – – – –

15 General contractors and operative builders 301......... 1 941 7 598 74 62 5 3 3 1 – – – –

16 Heavy construction, except building 214............... 1 358 7 393 11 3 2 1 4 1 – – – –

162 Heavy construction, except highway 147............. 1 116 5 102 6 – 1 1 4 – – – – –

17 Special trade contractors 1 007........................ 5 649 26 076 185 117 42 16 9 1 – – – –

171 Plumbing, heating, air~conditioning 165.............. 926 4 041 35 21 9 4 1 – – – – –

173 Electrical work 200................................ 1 261 5 343 29 13 10 4 2 – – – – –

174 Masonry, stonework, and plastering 203............. 1 122 5 144 29 20 3 2 4 – – – – –
1741 Masonry and other stonework 103................ 451 2 302 19 15 1 1 2 – – – – –
1742 Plastering, drywall, and insulation 100............. 671 2 842 10 5 2 1 2 – – – – –

179 Misc. special trade contractors 173................. 978 4 631 33 17 11 4 1 – – – – –

Manufacturing 9 692............................. 64 623 270 591 203 49 26 31 47 23 21 5 1 –

20 Food and kindred products 1 861....................... 9 872 42 329 17 3 1 3 3 2 2 2 1 –

201 Meat products 1 498................................ 6 909 31 062 8 – 1 – 2 1 1 2 1 –
2013 Sausages and other prepared meats 387.......... 1 928 8 510 5 – 1 – 2 1 – 1 – –
2015 Poultry slaughtering and processing 1 111........... 4 981 22 552 3 – – – – – 1 1 1 –

22 Textile mill products 146............................. 652 3 163 3 – – – 2 1 – – – –

23 Apparel and other textile products 908................. 2 861 11 190 19 4 1 5 2 4 3 – – –

233 Women’s and misses’ outerwear 459................ 1 421 5 504 7 2 – 1 1 1 2 – – –
2339 Women’s and misses’ outerwear, n.e.c. 242........ 940 4 274 3 1 – – 1 – 1 – – –

239 Misc. fabricated textile products 256................ 865 3 310 7 1 1 3 – 1 1 – – –

24 Lumber and wood products 1 116...................... 7 748 34 927 20 9 1 1 3 3 2 1 – –

243 Millwork, plywood and structural members 568....... 3 907 18 040 11 4 – – 2 3 2 – – –

25 Furniture and fixtures 168............................ 1 312 5 062 5 2 2 – – – 1 – – –

26 Paper and allied products 432........................ 2 862 12 498 4 – – – – 2 2 – – –

27 Printing and publishing 605.......................... 3 942 15 309 22 8 4 4 – 5 1 – – –

275 Commercial printing 387........................... 2 623 9 938 15 7 3 1 – 3 1 – – –
2752 Commercial printing, lithographic 326............. 2 067 8 676 11 5 2 1 – 2 1 – – –

28 Chemicals and allied products 634.................... 5 977 25 126 6 – 2 – 2 – 1 1 – –

287 Agricultural chemicals 184......................... 1 743 5 518 3 – 2 – – – 1 – – –

30 Rubber and miscellaneous plastics products 289....... 1 684 7 178 9 – 1 3 4 1 – – – –
3082 Unsupported plastics profile shapes 104........... 529 2 051 5 – 1 2 2 – – – – –

32 Stone, clay, and glass products 451................... 3 174 13 761 10 3 1 1 2 1 2 – – –

33 Primary metal industries 973......................... 8 313 32 375 10 – – 2 3 1 3 1 – –

332 Iron and steel foundries 588........................ 3 609 14 363 7 – – 2 1 1 3 – – –
3325 Steel foundries, n.e.c. 322....................... 2 000 7 556 4 – – 1 1 1 1 – – –

34 Fabricated metal products 686....................... 5 744 22 878 18 3 4 2 7 – 2 – – –

35 Industrial machinery and equipment 846............... 6 651 28 865 40 11 5 7 15 2 – – – –

352 Farm and garden machinery 134................... 860 3 728 4 2 – – 1 1 – – – –
3523 Farm machinery and equipment 134.............. 860 3 728 4 2 – – 1 1 – – – –

354 Metalworking machinery 135....................... 938 3 864 8 1 1 2 4 – – – – –

359 Industrial machinery, n.e.c. 324..................... 2 451 10 768 20 6 4 3 7 – – – – –
3599 Industrial machinery, n.e.c. 324................... 2 451 10 768 20 6 4 3 7 – – – – –

36 Electronic and other electronic equipment (C).......... (D) (D) 4 – 1 – 2 – 1 – – –

37 Transportation equipment (C)........................ (D) (D) 3 1 – – 1 – 1 – – –

Transportation and public utilities 1 841.......... 10 518 41 530 101 55 14 8 17 2 4 1 – –

41 Local and interurban passenger transit 467............ 1 042 4 121 18 6 3 3 4 1 1 – – –

415 School buses 359................................. 764 3 007 10 3 2 1 2 1 1 – – –

42 Trucking and warehousing 879....................... 5 255 19 748 44 25 5 4 7 – 2 1 – –

48 Communication 159................................. 1 222 5 505 17 11 2 – 4 – – – – –

49 Electric, gas, and sanitary services 176................ 1 889 6 841 8 4 – 1 2 1 – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 1 – – – – – 1 – – –

Wholesale trade 2 170........................... 14 112 58 867 156 64 33 29 20 8 2 – – –

50 Wholesale trade ~ durable goods 1 049.................. 7 336 31 319 91 40 21 16 8 6 – – – –

501 Motor vehicles, parts, and supplies 320.............. 2 203 9 865 28 10 8 6 2 2 – – – –
5012 Automobiles and other motor vehicles 104......... 826 4 117 9 5 1 1 1 1 – – – –
5013 Motor vehicle supplies and new parts 134.......... 944 3 892 14 4 6 3 – 1 – – – –

506 Electrical goods 116.............................. 846 3 498 11 4 3 2 2 – – – – –

508 Machinery, equipment, and supplies 256............. 1 802 7 806 19 8 5 3 1 2 – – – –
5083 Farm and garden machinery 125................. 753 3 146 10 3 4 2 – 1 – – – –

51 Wholesale trade ~ nondurable goods (G).............. (D) (D) 63 24 11 13 12 1 2 – – –

514 Groceries and related products 314................. 1 299 5 900 12 4 3 2 2 – 1 – – –

519 Misc. nondurable goods 465....................... 3 330 12 645 26 8 6 6 5 – 1 – – –
5191 Farm supplies 295.............................. 2 336 9 124 13 2 4 4 2 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 113
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEBANONmCon.
Retail trade 8 997................................ 29 082 124 292 660 295 178 91 52 28 15 1 – –

52 Building materials and garden supplies 450............ 1 890 8 003 35 11 14 8 – 1 1 – – –

521 Lumber and other building materials 256............. 1 198 4 718 12 – 7 4 – – 1 – – –

526 Retail nurseries and garden stores 101.............. 380 1 932 10 6 3 – – 1 – – – –

53 General merchandise stores 1 227..................... 3 323 13 532 19 5 4 1 2 2 4 1 – –

531 Department stores 1 129............................ 3 005 12 330 7 – – – – 2 4 1 – –

54 Food stores 1 715.................................... 4 590 19 214 80 31 23 10 4 7 5 – – –

541 Grocery stores 1 521............................... 4 191 17 545 54 17 15 8 2 7 5 – – –

55 Automotive dealers and service stations 1 242........... 6 503 27 027 108 38 43 16 5 4 2 – – –

551 New and used car dealers 671..................... 4 243 17 729 17 5 1 2 3 4 2 – – –

552 Used car dealers 119............................. 620 2 667 24 13 8 3 – – – – – –

553 Auto and home supply stores 106................... 579 2 123 18 7 7 3 1 – – – – –

554 Gasoline service stations 312...................... 890 3 563 45 12 25 7 1 – – – – –

56 Apparel and accessory stores (C).................... (D) (D) 30 17 10 2 – 1 – – – –

57 Furniture and homefurnishings stores 367............. 1 667 7 349 46 14 17 13 2 – – – – –

571 Furniture and homefurnishings stores 223........... 1 060 4 785 27 8 9 9 1 – – – – –
5712 Furniture stores 115............................ 582 2 662 14 5 3 5 1 – – – – –

58 Eating and drinking places 2 522....................... 4 653 21 388 194 93 36 21 31 13 – – – –
5812 Eating places 2 447............................... 4 508 20 725 165 67 34 20 31 13 – – – –

59 Miscellaneous retail 991............................. 3 954 17 068 146 86 31 20 8 – 1 – – –

591 Drug stores and proprietary stores 225.............. 836 4 051 21 6 4 8 3 – – – – –

594 Miscellaneous shopping goods stores 220........... 543 2 250 48 30 13 5 – – – – – –

596 Nonstore retailers 159............................. 928 3 795 11 7 1 2 – – 1 – – –

598 Fuel dealers 120.................................. 815 3 264 14 6 4 2 2 – – – – –

599 Retail stores, n.e.c. 179........................... 566 2 602 32 22 5 3 2 – – – – –
–– Administrative and auxiliary (E)...................... (D) (D) 2 – – – – – 2 – – –

Finance, insurance, and real estate 1 259......... 7 935 33 934 174 95 47 19 11 1 1 – – –

60 Depository institutions 671........................... 3 554 14 703 52 8 24 12 6 1 1 – – –

602 Commercial banks 570............................ 3 188 13 080 43 5 21 11 4 1 1 – – –

64 Insurance agents, brokers, and service 171............ 962 4 293 44 32 11 1 – – – – – –

65 Real estate 156.................................... 564 2 698 45 35 7 2 1 – – – – –

Services 14 715.................................. 98 657 332 967 921 516 223 114 41 10 9 4 1 3

70 Hotels and other lodging places 237................... 516 2 611 19 11 4 1 2 – 1 – – –

701 Hotels and motels 156............................. 333 1 690 10 5 4 – – – 1 – – –

72 Personal services 346............................... 1 033 4 521 97 63 29 5 – – – – – –

723 Beauty shops 205................................ 565 2 425 57 38 16 3 – – – – – –

73 Business services 1 408............................... 4 258 18 996 82 52 9 10 4 4 1 2 – –

734 Services to buildings 123.......................... 349 1 999 19 11 3 3 2 – – – – –

736 Personnel supply services 896..................... 2 035 8 513 6 1 – – – 2 1 2 – –

738 Miscellaneous business services 247................ 1 034 4 500 21 12 2 4 1 2 – – – –

75 Auto repair, services, and parking 330................. 1 378 5 635 82 59 16 5 2 – – – – –

753 Automotive repair shops 262....................... 1 179 4 755 71 54 13 2 2 – – – – –
7532 Top and body repair and paint shops 105.......... 530 2 126 23 14 7 2 – – – – – –
7538 General automotive repair shops 129............. 497 2 000 42 37 3 – 2 – – – – –

76 Miscellaneous repair services 141.................... 1 347 4 106 30 24 3 – 3 – – – – –

79 Amusement and recreation services 314............... 891 4 380 41 24 7 5 4 1 – – – –

799 Misc. amusement, recreation services 251........... 718 3 539 34 20 7 4 2 1 – – – –
7999 Amusement and recreation, n.e.c. 114............ 195 951 17 11 2 2 2 – – – – –

80 Health services 8 493................................. 78 406 244 127 192 91 46 28 13 4 5 2 – 3

801 Offices and clinics of medical doctors 713............ 6 163 32 682 64 21 22 10 10 1 – – – –

802 Offices and clinics of dentists 189................... 952 4 339 46 28 16 2 – – – – – –

804 Offices of other health practitioners 139............. 653 2 876 38 32 2 4 – – – – – –

805 Nursing and personal care facilities 1 462............. 6 566 27 304 13 – – 3 1 3 5 1 – –

806 Hospitals 5 744.................................... 62 992 172 206 4 – – – – – – 1 – 3

81 Legal services 125.................................. 630 4 877 30 21 6 3 – – – – – –

82 Educational services 1 014............................ 2 811 11 910 20 6 5 5 3 – – – 1 –

83 Social services 637................................. 2 069 8 876 72 27 19 21 4 1 – – – –

832 Individual and family services 157................... 530 2 294 12 5 1 4 1 1 – – – –

835 Child day care services 316........................ 832 3 465 40 16 9 13 2 – – – – –

86 Membership organizations 1 079....................... 2 351 9 560 182 102 57 20 2 – 1 – – –

864 Civic and social associations 321................... 532 2 223 32 18 9 4 – – 1 – – –

866 Religious organizations 659........................ 1 582 6 427 130 73 42 13 2 – – – – –

87 Engineering and management services 480............ 2 732 12 358 51 25 12 9 4 – 1 – – –

871 Engineering and architectural services 208........... 998 4 120 10 4 3 – 2 – 1 – – –
8711 Engineering services 172........................ 769 3 155 5 1 2 – 1 – 1 – – –

872 Accounting, auditing, and bookkeeping 166.......... 921 4 408 20 8 5 6 1 – – – – –

Unclassified establishments (A)................ (D) (D) 7 7 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

114 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEHIGH

Total 153 973.................................. 1 158 558 4 711 787 8 202 4 023 1 721 1 155 800 271 167 33 18 14

Agricultural services, forestry, and fishing 798.. 2 997 17 856 122 85 15 14 6 1 1 – – –

07 Agricultural services 795............................. 2 988 17 797 119 82 15 14 6 1 1 – – –

074 Veterinary services 203............................ 853 3 884 16 5 1 6 4 – – – – –

078 Landscape and horticultural services 561............ 2 089 13 694 95 72 12 7 2 1 1 – – –

Mining (B).................................... (D) (D) 7 2 1 3 1 – – – – –

Construction 5 141.............................. 35 818 173 393 713 452 129 67 55 7 2 1 – –

15 General contractors and operative builders 1 125......... 7 753 34 763 196 123 44 14 14 1 – – – –

151 General building contractors 1 045.................... 7 130 32 108 181 116 38 12 14 1 – – – –

16 Heavy construction, except building 375............... 2 976 17 425 26 8 2 9 6 1 – – – –

161 Highway and street construction 172................ 1 233 8 490 14 5 – 5 4 – – – – –

162 Heavy construction, except highway 203............. 1 743 8 935 12 3 2 4 2 1 – – – –

17 Special trade contractors 3 641........................ 25 089 121 205 491 321 83 44 35 5 2 1 – –

171 Plumbing, heating, air~conditioning 587.............. 4 104 18 983 99 61 20 11 6 1 – – – –

173 Electrical work 788................................ 6 612 31 349 57 32 10 6 6 1 2 – – –

174 Masonry, stonework, and plastering 794............. 6 524 32 610 54 37 4 5 6 1 – 1 – –
1742 Plastering, drywall, and insulation 571............. 4 966 24 808 16 9 – 2 3 1 – 1 – –

175 Carpentry and floor work 381....................... 1 978 8 664 93 72 13 5 3 – – – – –
1751 Carpentry work 285............................. 1 421 6 118 67 52 10 2 3 – – – – –

176 Roofing, siding, and sheet metal work 357........... 1 574 8 021 48 28 11 3 5 1 – – – –

177 Concrete work 223................................ 1 189 6 817 34 22 4 5 2 1 – – – –

179 Misc. special trade contractors 292................. 1 991 9 443 62 42 10 7 3 – – – – –
1799 Special trade contractors, n.e.c. 118.............. 618 3 798 26 17 5 2 2 – – – – –

Manufacturing 33 674............................. 413 009 1 588 796 520 147 70 101 98 45 33 12 8 6

20 Food and kindred products 2 668....................... 23 402 100 294 25 6 1 4 4 3 4 2 1 –

206 Sugar and confectionery products 220............... 1 285 5 451 5 2 – – 1 1 1 – – –

208 Beverages 738................................... 7 325 34 148 7 2 – 1 1 1 1 1 – –

22 Textile mill products 1 363............................. 7 750 32 792 25 5 1 2 8 5 3 1 – –

225 Knitting mills 818................................. 4 370 18 067 14 3 1 – 5 3 1 1 – –
2257 Weft knit fabric mills 337......................... 1 854 9 118 6 1 1 – 1 2 1 – – –

229 Miscellaneous textile goods 177.................... 1 328 5 633 4 1 – 2 – – 1 – – –

23 Apparel and other textile products 1 734................. 5 585 24 991 95 27 17 28 17 5 – 1 – –

232 Men’s and boys’ furnishings 181.................... 640 2 442 7 2 – 1 3 1 – – – –
2321 Men’s and boys’ shirts 165....................... 598 2 241 4 – – – 3 1 – – – –

233 Women’s and misses’ outerwear 896................ 2 403 10 652 59 13 12 22 8 4 – – – –
2331 Women’s and misses’ blouses and shirts 262...... 898 3 942 15 4 3 4 3 1 – – – –
2335 Women’s, junior’s, and misses’ dresses 182........ 375 1 670 14 1 2 9 2 – – – – –
2339 Women’s and misses’ outerwear, n.e.c. 390........ 996 4 073 25 7 6 7 2 3 – – – –

239 Misc. fabricated textile products 552................ 2 152 10 348 22 11 4 2 4 – – 1 – –

25 Furniture and fixtures 707............................ 7 303 28 821 15 8 – 2 3 – 1 1 – –

251 Household furniture 164........................... 744 3 150 7 4 – 1 1 – 1 – – –

26 Paper and allied products 628........................ 5 781 23 186 9 1 1 – 3 2 1 1 – –

265 Paperboard containers and boxes 244............... 2 797 10 813 4 – – – 2 1 1 – – –
2653 Corrugated and solid fiber boxes 244.............. 2 797 10 813 4 – – – 2 1 1 – – –

267 Misc. converted paper products 384................. 2 984 12 373 5 1 1 – 1 1 – 1 – –

27 Printing and publishing 2 804.......................... 29 708 102 511 65 26 18 10 5 3 1 – 1 1

275 Commercial printing 555........................... 3 354 14 516 47 19 13 8 4 2 1 – – –
2752 Commercial printing, lithographic 375............. 2 317 10 327 39 15 12 7 3 2 – – – –
2759 Commercial printing, n.e.c. 180................... 1 037 4 189 8 4 1 1 1 – 1 – – –

28 Chemicals and allied products 153.................... 1 158 5 021 13 7 3 1 1 1 – – – –

30 Rubber and miscellaneous plastics products 1 192....... 6 824 30 294 24 3 2 5 8 2 4 – – –
3085 Plastics bottles 155............................. 721 3 065 4 1 1 – 1 – 1 – – –
3086 Plastics foam products 203...................... 1 110 5 268 5 – – 1 2 2 – – – –
3089 Plastics products, n.e.c. 540..................... 3 144 12 949 11 2 1 3 3 – 2 – – –

32 Stone, clay, and glass products 399................... 3 224 13 026 21 6 2 6 5 2 – – – –

327 Concrete, gypsum, and plaster products 128......... 978 4 338 8 2 1 3 2 – – – – –

33 Primary metal industries 767......................... 6 427 25 052 9 1 1 1 1 1 4 – – –

34 Fabricated metal products 1 401....................... 11 808 49 521 43 6 5 9 13 7 3 – – –

342 Cutlery, handtools, and hardware 118............... 774 3 646 4 – – 1 3 – – – – –

344 Fabricated structural metal products 556............. 4 410 17 769 22 5 2 7 4 3 1 – – –
3443 Fabricated plate work (boiler shops) 310........... 2 566 9 516 7 1 – 1 3 1 1 – – –

347 Metal services, n.e.c. 240.......................... 2 471 9 670 5 1 1 – 1 1 1 – – –

349 Misc. fabricated metal products 237................. 2 004 9 245 6 – – – 4 2 – – – –

35 Industrial machinery and equipment 2 471............... 24 274 102 553 53 10 7 15 11 3 5 1 1 –

355 Special industry machinery 781..................... 8 115 32 413 11 2 1 – 3 1 4 – – –
3559 Special industry machinery, n.e.c. 569............. 5 773 23 004 6 1 – – 1 1 3 – – –

356 General industrial machinery 124................... 1 112 3 934 6 2 – 1 2 1 – – – –

359 Industrial machinery, n.e.c. 1 012..................... 10 000 42 712 25 4 5 9 5 – 1 – 1 –

36 Electronic and other electronic equipment 3 157.......... 49 556 190 261 23 5 4 4 6 – 1 1 1 1

37 Transportation equipment (G)........................ (D) (D) 7 3 – 1 1 1 – – – 1

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 115
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEHIGHmCon.
Manufacturing mCon.

38 Instruments and related products 2 387................. 22 638 93 949 21 7 2 3 3 2 2 1 – 1

382 Measuring and controlling devices 334.............. 3 765 16 038 8 2 1 – 2 2 1 – – –
3826 Analytical instruments 229....................... 2 879 11 956 3 – – – 1 1 1 – – –

39 Miscellaneous manufacturing industries 920............ 6 877 28 887 23 12 2 3 2 2 – 2 – –

399 Miscellaneous manufactures 481................... 4 348 18 493 15 8 1 2 1 2 – 1 – –
–– Administrative and auxiliary 9 204...................... 176 417 653 284 35 6 4 3 6 5 4 1 4 2

Transportation and public utilities 10 282.......... 113 136 440 031 260 110 39 36 44 15 11 3 – 2

41 Local and interurban passenger transit 713............ 2 490 10 690 27 10 3 5 4 4 1 – – –

414 Bus charter service 236........................... 1 009 4 663 6 3 – 2 – – 1 – – –

42 Trucking and warehousing 2 023....................... 13 983 62 141 109 49 11 14 26 6 2 1 – –

421 Trucking and courier services, except air 1 439......... 10 104 44 235 90 37 11 12 24 5 1 – – –

422 Public warehousing and storage 584................ 3 879 17 906 19 12 – 2 2 1 1 1 – –
4222 Refrigerated warehousing and storage 398......... 2 424 11 216 4 2 – – – – 1 1 – –

45 Transportation by air 648............................ 3 524 13 924 18 2 4 3 6 2 – 1 – –

451 Air transportation, scheduled 569................... 3 082 12 200 13 – 2 3 6 1 – 1 – –

46 Pipelines, except natural gas (E)..................... (D) (D) 3 – – – 1 1 1 – – –

47 Transportation services 445.......................... 2 310 10 106 49 28 12 6 2 – 1 – – –

472 Passenger transportation arrangement 368.......... 1 862 8 083 32 18 6 5 2 – 1 – – –
4724 Travel agencies 295............................ 1 379 5 629 25 16 4 3 1 – 1 – – –

48 Communication 1 088................................. 9 277 36 437 39 15 6 7 5 2 4 – – –

481 Telephone communication 770..................... 6 854 26 967 26 11 4 4 3 1 3 – – –
4813 Telephone communications, exc. radio 697........ 6 197 24 025 19 10 1 2 2 1 3 – – –

483 Radio and television broadcasting 269............... 1 933 7 770 7 2 – 2 1 1 1 – – –

49 Electric, gas, and sanitary services (I)................ (D) (D) 12 4 3 – – – 2 1 – 2

Wholesale trade 8 308........................... 69 903 283 557 637 269 148 113 75 24 7 1 – –

50 Wholesale trade ~ durable goods 5 159.................. 45 966 188 752 406 168 104 67 49 12 6 – – –

501 Motor vehicles, parts, and supplies 620.............. 3 888 16 863 61 23 18 13 5 2 – – – –
5012 Automobiles and other motor vehicles 292......... 2 270 9 874 13 2 3 3 3 2 – – – –
5013 Motor vehicle supplies and new parts 269.......... 1 319 5 683 33 12 10 9 2 – – – – –

502 Furniture and homefurnishings 192................. 1 455 9 599 22 13 3 2 4 – – – – –
5021 Furniture 133................................... 1 078 7 905 9 2 2 2 3 – – – – –

503 Lumber and construction materials 461.............. 4 423 17 328 27 8 10 5 3 – 1 – – –
5031 Lumber, plywood, and millwork 330............... 3 207 12 556 9 1 4 1 2 – 1 – – –

504 Professional and commercial equipment 882......... 7 633 31 163 62 25 14 9 10 3 1 – – –
5044 Office equipment 298........................... 2 184 7 607 14 4 3 2 4 – 1 – – –
5045 Computers, peripherals and software 197.......... 1 851 7 959 17 9 1 4 2 1 – – – –
5047 Medical and hospital equipment 145.............. 1 643 7 147 11 7 2 – 1 1 – – – –

505 Metals and minerals, except petroleum 118.......... 1 095 4 548 12 4 5 1 2 – – – – –
5051 Metals service centers and offices 118............ 1 095 4 548 12 4 5 1 2 – – – – –

506 Electrical goods 860.............................. 11 389 39 812 57 22 16 7 9 2 1 – – –
5063 Electrical apparatus and equipment 466........... 5 389 20 180 28 10 8 4 4 1 1 – – –
5065 Electronic parts and equipment 374............... 5 864 19 129 25 10 6 3 5 1 – – – –

507 Hardware, plumbing and heating equipment 532...... 4 084 17 268 35 12 9 9 4 – 1 – – –
5072 Hardware 358.................................. 2 655 11 018 13 3 3 4 2 – 1 – – –
5074 Plumbing and hydronic heating supplies 122....... 945 4 160 11 3 3 3 2 – – – – –

508 Machinery, equipment, and supplies 1 115............. 9 788 42 344 101 45 23 19 10 3 1 – – –
5084 Industrial machinery and equipment 580........... 5 597 24 156 45 19 10 9 5 1 1 – – –
5085 Industrial supplies 342........................... 2 922 12 863 32 16 8 3 3 2 – – – –

509 Miscellaneous durable goods 379................... 2 211 9 827 29 16 6 2 2 2 1 – – –
5093 Scrap and waste materials 129................... 846 3 615 9 3 2 2 1 1 – – – –

51 Wholesale trade ~ nondurable goods 3 003.............. 22 940 90 638 224 100 43 44 24 11 1 1 – –

511 Paper and paper products 239..................... 1 595 6 479 25 11 3 7 4 – – – – –
5112 Stationery and office supplies 158................ 1 020 4 142 17 9 1 4 3 – – – – –

512 Drugs, proprietaries, and sundries 234.............. 1 467 6 022 9 4 1 1 1 1 1 – – –

513 Apparel, piece goods, and notions 331.............. 1 444 5 835 34 15 6 8 5 – – – – –
5131 Piece goods and notions 165..................... 701 3 053 15 7 2 2 4 – – – – –

514 Groceries and related products 1 153................. 8 558 35 938 62 25 15 11 5 5 – 1 – –
5149 Groceries and related products, n.e.c. 422......... 3 177 13 290 24 12 4 2 3 3 – – – –

516 Chemicals and allied products 415.................. 5 363 18 250 30 11 7 6 3 3 – – – –
5169 Chemicals and allied products, n.e.c. 316.......... 4 640 14 649 24 9 5 5 3 2 – – – –

518 Beer, wine, and distilled beverages 177.............. 1 590 6 083 7 4 – – 2 1 – – – –

519 Misc. nondurable goods 355....................... 2 119 8 852 43 25 6 7 4 1 – – – –
5199 Nondurable goods, n.e.c. 136.................... 905 3 984 18 12 2 2 2 – – – – –
–– Administrative and auxiliary 146...................... 997 4 167 7 1 1 2 2 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

116 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEHIGHmCon.
Retail trade 29 562................................ 103 080 439 760 1 947 816 452 310 238 88 36 6 1 –

52 Building materials and garden supplies 1 271............ 5 509 24 862 88 35 24 17 7 2 3 – – –

521 Lumber and other building materials 911............. 4 218 18 965 39 10 12 8 4 2 3 – – –

525 Hardware stores 170.............................. 485 2 037 13 2 5 4 2 – – – – –

526 Retail nurseries and garden stores 107.............. 265 1 641 18 11 3 3 1 – – – – –

53 General merchandise stores 2 942..................... 8 813 37 788 35 9 5 4 2 1 10 4 – –

531 Department stores 2 406............................ 7 444 31 729 14 2 – – – 1 7 4 – –

533 Variety stores 126................................ 306 1 344 14 4 5 4 1 – – – – –

539 Misc. general merchandise stores 410............... 1 063 4 715 7 3 – – 1 – 3 – – –

54 Food stores 3 871.................................... 12 690 51 202 176 79 35 19 14 19 10 – – –

541 Grocery stores 3 531............................... 11 889 47 745 117 45 18 14 11 19 10 – – –

546 Retail bakeries 218............................... 492 2 147 27 10 11 3 3 – – – – –

55 Automotive dealers and service stations 3 139........... 17 632 77 103 238 81 80 34 29 11 3 – – –

551 New and used car dealers 1 736..................... 12 238 53 444 43 6 3 1 20 10 3 – – –

552 Used car dealers 165............................. 980 5 204 28 19 6 – 3 – – – – –

553 Auto and home supply stores 348................... 1 691 6 946 40 12 19 7 1 1 – – – –

554 Gasoline service stations 794...................... 2 264 9 302 116 40 50 22 4 – – – – –

56 Apparel and accessory stores 1 390.................... 3 832 15 936 139 50 50 22 13 4 – – – –

561 Men’s and boys’ clothing stores 167................. 504 1 946 13 1 6 3 3 – – – – –

562 Women’s clothing stores 375....................... 865 3 799 39 8 15 12 4 – – – – –

565 Family clothing stores 514......................... 1 436 6 020 19 2 5 3 5 4 – – – –

566 Shoe stores 165.................................. 535 2 231 38 24 13 1 – – – – – –

57 Furniture and homefurnishings stores 1 100............. 5 314 24 815 149 73 50 15 9 1 1 – – –

571 Furniture and homefurnishings stores 601........... 3 144 14 892 77 34 26 9 7 1 – – – –
5712 Furniture stores 311............................ 1 866 9 341 35 16 10 5 3 1 – – – –
5713 Floor covering stores 149........................ 813 3 506 16 6 6 – 4 – – – – –
5719 Misc. homefurnishings stores 117................. 396 1 737 22 11 8 3 – – – – – –

572 Household appliance stores 116.................... 553 2 329 19 13 2 2 2 – – – – –

573 Radio, television, and computer stores 383.......... 1 617 7 594 53 26 22 4 – – 1 – – –
5731 Radio, TV, and electronic stores 231.............. 1 006 4 946 23 9 13 – – – 1 – – –

58 Eating and drinking places 10 439....................... 24 029 101 495 594 226 93 105 124 38 7 – 1 –
5812 Eating places 10 086............................... 23 341 98 654 526 178 80 102 121 37 7 – 1 –
5813 Drinking places 353............................. 688 2 841 68 48 13 3 3 1 – – – –

59 Miscellaneous retail 4 302............................. 17 126 72 275 508 257 112 91 36 11 1 – – –

591 Drug stores and proprietary stores 1 080.............. 4 050 16 939 72 15 8 30 17 2 – – – –

592 Liquor stores 198................................. 809 3 436 43 26 13 3 1 – – – – –

593 Used merchandise stores 103...................... 179 843 15 10 4 – – 1 – – – –

594 Miscellaneous shopping goods stores 1 327........... 3 997 16 706 170 85 45 32 4 4 – – – –
5941 Sporting goods and bicycle shops 300............. 973 3 827 28 16 6 3 1 2 – – – –
5942 Book stores 173................................ 567 2 192 23 8 9 5 1 – – – – –
5944 Jewelry stores 233.............................. 820 3 504 38 19 10 9 – – – – – –
5945 Hobby, toy, and game shops 223................. 638 2 743 18 10 4 2 – 2 – – – –
5947 Gift, novelty, and souvenir shops 283............. 547 2 533 47 25 10 12 – – – – – –

596 Nonstore retailers 510............................. 2 521 10 431 51 29 8 7 5 1 1 – – –
5961 Catalog and mail~order houses 178............... 977 3 925 13 7 2 2 1 – 1 – – –
5962 Merchandising machine operators 177............ 858 3 481 15 7 4 2 1 1 – – – –
5963 Direct selling establishments 155................. 686 3 025 23 15 2 3 3 – – – – –

598 Fuel dealers 392.................................. 2 986 12 414 31 14 6 5 4 2 – – – –

599 Retail stores, n.e.c. 692........................... 2 584 11 488 125 77 28 14 5 1 – – – –
5992 Florists 194.................................... 604 2 638 36 22 11 2 – 1 – – – –
5995 Optical goods stores 120........................ 569 2 362 22 14 4 3 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 341............. 1 322 6 131 59 36 11 8 4 – – – – –
–– Administrative and auxiliary 1 108...................... 8 135 34 284 20 6 3 3 4 1 1 2 – –

Finance, insurance, and real estate 8 809......... 66 169 268 333 683 377 159 89 40 7 9 – – 2

60 Depository institutions 1 747........................... 13 101 47 039 159 31 69 41 15 2 1 – – –

602 Commercial banks 1 231............................ 9 432 32 251 109 15 48 34 11 – 1 – – –

603 Savings institutions 203........................... 1 580 6 118 19 1 13 2 3 – – – – –

606 Credit unions 262................................. 1 584 6 506 26 14 6 4 – 2 – – – –

61 Nondepository institutions 319........................ 2 400 12 027 56 33 15 5 3 – – – – –

616 Mortgage bankers and brokers 220................. 1 631 8 606 28 14 6 5 3 – – – – –

62 Security and commodity brokers 514.................. 10 231 36 722 49 31 5 7 4 1 1 – – –

621 Security brokers and dealers 386................... 9 191 31 905 27 16 2 4 3 1 1 – – –

628 Security and commodity services 128............... 1 040 4 817 22 15 3 3 1 – – – – –

63 Insurance carriers 4 309.............................. 27 737 116 042 54 27 5 5 6 3 6 – – 2

631 Life insurance 264................................ 2 057 6 829 16 5 2 3 5 1 – – – –

632 Medical service and health insurance 484............ 3 034 17 326 5 1 2 – – – 2 – – –

633 Fire, marine, and casualty insurance 3 537............ 22 423 90 428 26 15 1 1 1 2 4 – – 2

64 Insurance agents, brokers, and service 648............ 5 592 26 777 130 98 16 11 4 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 117
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEHIGHmCon.
Finance, insurance, and real estate mCon.

65 Real estate 1 185.................................... 5 602 24 389 220 148 46 18 7 – 1 – – –

651 Real estate operators and lessors 484............... 2 518 10 043 91 55 24 8 4 – – – – –

653 Real estate agents and managers 505.............. 2 196 9 901 95 73 14 7 – – 1 – – –

655 Subdividers and developers 164.................... 729 3 623 26 16 4 3 3 – – – – –

Services 57 274.................................. 353 715 1 495 774 3 283 1 736 708 422 242 84 68 10 9 4

70 Hotels and other lodging places 1 201................... 3 465 15 391 43 18 7 3 9 2 4 – – –

701 Hotels and motels 1 183............................. 3 420 15 177 34 10 6 3 9 2 4 – – –

72 Personal services 2 612............................... 8 403 34 816 292 163 74 46 3 2 3 – 1 –

721 Laundry, cleaning, and garment services 887........ 4 191 17 426 51 26 12 7 2 1 3 – – –
7213 Linen supply 474............................... 2 644 10 193 3 – – – – 1 2 – – –
7216 Drycleaning plants, except rug 147................ 377 1 823 22 10 7 4 1 – – – – –
7218 Industrial launderers 149........................ 794 3 763 3 – – 2 – – 1 – – –

723 Beauty shops 804................................ 2 362 10 476 176 105 42 28 1 – – – – –

729 Miscellaneous personal services 756................ 1 017 3 378 33 15 11 5 – 1 – – 1 –
7291 Tax return preparation services 584............... 557 1 494 8 4 1 2 – – – – 1 –
7299 Miscellaneous personal services, n.e.c. 172........ 460 1 884 25 11 10 3 – 1 – – – –

73 Business services 9 368............................... 46 620 203 604 435 236 64 43 41 24 23 4 – –

731 Advertising 243................................... 2 080 10 170 19 8 4 2 4 1 – – – –

734 Services to buildings 1 237.......................... 3 150 14 085 82 49 12 10 5 3 2 1 – –
7342 Disinfecting and pest control services 121.......... 690 3 552 10 7 1 – 1 1 – – – –
7349 Building maintenance services, n.e.c. 1 116.......... 2 460 10 533 72 42 11 10 4 2 2 1 – –

735 Misc. equipment rental and leasing 241.............. 1 823 7 706 27 14 3 6 3 1 – – – –

736 Personnel supply services 4 009..................... 15 270 67 439 74 26 12 4 6 12 12 2 – –
7361 Employment agencies 130....................... 616 3 129 15 9 4 – 1 1 – – – –
7363 Help supply services 3 879........................ 14 654 64 310 59 17 8 4 5 11 12 2 – –

737 Computer and data processing services 1 026......... 11 887 47 328 97 65 13 9 7 – 3 – – –
7371 Computer programming services 258............. 3 750 16 868 19 15 1 1 1 – 1 – – –
7374 Data processing and preparation 376.............. 4 470 14 686 12 6 – 1 4 – 1 – – –
7378 Computer maintenance and repair 144............ 1 216 4 798 11 6 4 – – – 1 – – –

738 Miscellaneous business services 2 268................ 9 704 45 078 101 53 14 10 11 6 6 1 – –
7381 Detective and armored car services 410........... 1 387 5 563 9 4 2 – 1 1 – 1 – –
7382 Security systems services 223................... 1 763 7 398 7 2 – 1 2 2 – – – –
7384 Photofinishing laboratories 337................... 1 469 10 074 9 1 5 1 – 1 1 – – –
7389 Business services, n.e.c. 1 298.................... 5 085 22 043 76 46 7 8 8 2 5 – – –

75 Auto repair, services, and parking 1 393................. 6 939 28 469 237 140 61 22 12 2 – – – –

751 Automotive rentals, no drivers 170.................. 832 3 256 16 6 5 3 1 1 – – – –

753 Automotive repair shops 848....................... 4 992 20 295 169 106 44 12 6 1 – – – –
7532 Top and body repair and paint shops 260.......... 1 600 6 207 42 23 11 5 3 – – – – –
7538 General automotive repair shops 375............. 1 993 8 168 92 63 23 5 – 1 – – – –

754 Automotive services, except repair 307.............. 845 3 572 37 17 9 7 4 – – – – –
7542 Carwashes 242................................. 624 2 628 26 13 4 5 4 – – – – –

76 Miscellaneous repair services 655.................... 5 471 20 407 73 38 14 11 9 1 – – – –

762 Electrical repair shops 286......................... 2 391 8 577 27 13 4 5 4 1 – – – –
7629 Electrical repair shops, n.e.c. 182................. 1 639 5 728 10 2 3 1 3 1 – – – –

769 Miscellaneous repair shops 342.................... 2 981 11 454 39 20 9 5 5 – – – – –
7699 Repair services, n.e.c. 274....................... 2 435 9 413 28 12 9 3 4 – – – – –

78 Motion pictures 382................................. 1 243 5 182 39 12 14 9 3 1 – – – –
7832 Motion picture theaters, except drive~in 132........ 223 834 7 – 3 2 1 1 – – – –

784 Video tape rental 185............................. 397 1 588 22 6 8 7 1 – – – – –

79 Amusement and recreation services 1 839............... 5 495 30 888 135 66 30 20 11 5 2 1 – –

793 Bowling centers 150.............................. 418 1 642 9 2 – 4 3 – – – – –

799 Misc. amusement, recreation services 1 569........... 4 773 27 771 100 49 21 14 8 5 2 1 – –
7991 Physical fitness facilities 321..................... 728 2 852 14 4 3 1 4 2 – – – –
7997 Membership sports and recreation clubs 481....... 1 778 9 704 26 15 4 2 1 3 1 – – –
7999 Amusement and recreation, n.e.c. 438............ 933 3 272 33 21 6 3 2 – – 1 – –

80 Health services 20 375................................. 164 499 679 973 821 387 218 116 57 14 20 2 5 2

801 Offices and clinics of medical doctors 3 290............ 43 580 198 928 332 140 87 63 33 8 1 – – –

802 Offices and clinics of dentists 896................... 5 268 24 511 168 82 64 22 – – – – – –

803 Offices of osteopathic physicians 282............... 2 157 9 080 42 21 12 7 2 – – – – –

804 Offices of other health practitioners 466............. 2 246 10 245 125 95 21 7 2 – – – – –
8041 Offices and clinics of chiropractors 157............ 660 2 655 39 28 8 3 – – – – – –
8049 Offices of health practitioners, n.e.c. 166........... 878 4 187 40 29 8 1 2 – – – – –

805 Nursing and personal care facilities 2 927............. 14 797 59 083 51 10 20 4 4 1 10 2 – –

806 Hospitals 10 293.................................... 82 313 318 835 8 – – – – – 1 – 5 2

807 Medical and dental laboratories 204................. 1 575 7 087 26 14 6 2 4 – – – – –
8071 Medical laboratories 176......................... 1 462 6 630 16 6 4 2 4 – – – – –

808 Home health care services 1 418..................... 7 448 30 654 24 6 1 3 2 5 7 – – –

809 Health and allied services, n.e.c. 599................ 5 115 21 435 43 17 7 8 10 – 1 – – –

81 Legal services 792.................................. 7 113 31 720 201 158 20 17 6 – – – – –

82 Educational services 6 616............................ 33 545 137 774 74 28 9 12 12 8 1 1 2 1

821 Elementary and secondary schools 651............. 2 714 10 725 33 14 2 3 10 4 – – – –

822 Colleges and universities 5 399...................... 27 930 117 381 7 1 – 1 – 1 – 1 2 1

824 Vocational schools 287............................ 2 159 7 083 11 3 2 2 1 3 – – – –

829 Schools and educational services, n.e.c. 236......... 666 2 263 18 9 2 5 1 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

118 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LEHIGHmCon.
Services mCon.

83 Social services 4 169................................. 15 593 65 790 209 66 47 49 34 4 7 1 1 –

832 Individual and family services 1 341................... 4 782 20 096 66 22 13 16 11 1 2 1 – –

833 Job training and related services 287................ 1 210 5 697 10 4 1 2 1 1 1 – – –

835 Child day care services 1 151........................ 3 141 13 158 91 26 25 21 17 1 1 – – –

836 Residential care 1 279.............................. 5 971 24 799 25 5 4 7 4 1 3 – 1 –

839 Social services, n.e.c. 111......................... 489 2 040 17 9 4 3 1 – – – – –

86 Membership organizations 2 839....................... 8 829 36 451 352 203 86 33 19 8 3 – – –

863 Labor organizations 398........................... 886 3 790 31 16 7 5 2 – 1 – – –

864 Civic and social associations 427................... 1 317 5 400 82 57 19 1 3 2 – – – –

866 Religious organizations 1 802........................ 5 623 23 121 216 115 58 23 13 6 1 – – –

869 Membership organizations, n.e.c. 162............... 720 3 026 6 2 – 2 1 – 1 – – –

87 Engineering and management services 3 124............ 28 282 127 044 334 204 57 36 23 10 4 – – –

871 Engineering and architectural services 723........... 6 816 31 083 99 61 15 11 10 2 – – – –
8711 Engineering services 574........................ 5 459 25 004 67 39 8 10 8 2 – – – –
8712 Architectural services 141........................ 1 327 5 910 24 14 7 1 2 – – – – –

872 Accounting, auditing, and bookkeeping 905.......... 7 152 33 834 96 58 20 10 3 4 1 – – –

873 Research and testing services 294.................. 3 221 12 961 21 9 7 2 1 1 1 – – –

874 Management and public relations 1 202............... 11 093 49 166 118 76 15 13 9 3 2 – – –
8741 Management services 509....................... 5 573 23 107 40 23 8 4 3 1 1 – – –
8742 Management consulting services 506............. 3 949 18 029 55 37 7 4 5 1 1 – – –
–– Administrative and auxiliary 1 798...................... 17 501 75 018 16 1 5 3 1 3 1 1 – 1

Unclassified establishments (B)................ (D) (D) 30 29 – – 1 – – – – –

LUZERNE

Total 122 887.................................. 672 137 2 840 961 7 640 3 983 1 565 973 665 232 167 32 17 6

Agricultural services, forestry, and fishing 513.. 1 536 11 802 108 75 19 8 5 1 – – – –

07 Agricultural services 513............................. 1 536 11 802 108 75 19 8 5 1 – – – –

074 Veterinary services 129............................ 432 1 991 21 10 9 1 1 – – – – –

078 Landscape and horticultural services 321............ 896 8 765 79 59 10 6 3 1 – – – –

Mining 248.................................... 1 656 7 970 20 7 5 2 6 – – – – –

12 Coal mining 154.................................... 1 042 4 764 14 5 4 2 3 – – – – –

Construction 5 412.............................. 32 629 171 467 842 575 126 71 53 15 2 – – –

15 General contractors and operative builders 1 283......... 6 742 31 409 287 218 34 22 12 1 – – – –

151 General building contractors 1 240.................... 6 580 30 635 274 208 32 21 12 1 – – – –

16 Heavy construction, except building 1 073............... 7 426 52 314 38 16 5 2 6 7 2 – – –

161 Highway and street construction 446................ 2 985 26 879 16 8 2 1 2 2 1 – – –

162 Heavy construction, except highway 627............. 4 441 25 435 22 8 3 1 4 5 1 – – –

17 Special trade contractors 3 056........................ 18 461 87 744 517 341 87 47 35 7 – – – –

171 Plumbing, heating, air~conditioning 870.............. 5 964 26 672 116 66 22 11 16 1 – – – –

172 Painting and paper hanging 268.................... 1 290 6 865 45 31 2 8 4 – – – – –

173 Electrical work 606................................ 4 743 21 179 63 37 11 6 5 4 – – – –

174 Masonry, stonework, and plastering 347............. 1 998 9 328 79 57 12 7 2 1 – – – –
1741 Masonry and other stonework 176................ 670 3 865 51 38 7 5 1 – – – – –
1742 Plastering, drywall, and insulation 149............. 1 203 4 965 22 15 4 1 1 1 – – – –

175 Carpentry and floor work 172....................... 782 3 769 50 38 8 3 1 – – – – –
1751 Carpentry work 151............................. 684 3 349 45 35 6 3 1 – – – – –

176 Roofing, siding, and sheet metal work 223........... 890 4 494 42 27 10 2 3 – – – – –

179 Misc. special trade contractors 466................. 2 368 12 457 85 60 12 9 3 1 – – – –
1794 Excavation work 112............................ 388 2 373 39 33 4 1 1 – – – – –
1799 Special trade contractors, n.e.c. 212.............. 883 5 224 38 24 6 6 2 – – – – –

Manufacturing 25 254............................. 179 049 745 978 417 114 61 59 66 41 55 15 5 1

20 Food and kindred products 2 125....................... 14 425 58 165 33 8 6 1 6 3 7 2 – –

201 Meat products 277................................ 1 906 7 723 8 3 1 – 2 1 1 – – –

205 Bakery products 728.............................. 4 227 16 692 8 – 1 – 3 2 1 1 – –

208 Beverages 479................................... 3 414 14 473 4 1 – – – – 3 – – –

22 Textile mill products 1 460............................. 7 593 33 105 16 2 2 1 1 4 5 1 – –

222 Broadwoven fabric mills, manmade 438............. 2 550 11 253 4 – 1 – 1 1 – 1 – –

228 Yarn and thread mills 242.......................... 1 193 4 761 3 – – 1 – 1 1 – – –
2282 Throwing and winding mills 242................... 1 193 4 761 3 – – 1 – 1 1 – – –

23 Apparel and other textile products 1 187................. 4 324 17 600 32 7 4 6 7 5 3 – – –

232 Men’s and boys’ furnishings 329.................... 1 169 5 740 7 1 1 1 3 – 1 – – –

233 Women’s and misses’ outerwear 376................ 1 118 3 711 11 2 1 2 2 4 – – – –
2339 Women’s and misses’ outerwear, n.e.c. 183........ 567 1 639 4 1 – – 1 2 – – – –

239 Misc. fabricated textile products 351................ 1 656 6 960 10 4 1 2 1 – 2 – – –

24 Lumber and wood products (C)...................... (D) (D) 17 7 4 5 – 1 – – – –

25 Furniture and fixtures 528............................ 3 246 14 206 10 4 2 1 – 1 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 119
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LUZERNEmCon.
Manufacturing mCon.

26 Paper and allied products 1 730........................ 10 815 45 574 20 3 2 3 4 3 4 – 1 –

265 Paperboard containers and boxes 592............... 3 542 15 199 10 1 2 2 1 2 2 – – –
2653 Corrugated and solid fiber boxes 200.............. 1 638 6 720 4 – 1 1 1 – 1 – – –

267 Misc. converted paper products 1 138................. 7 273 30 375 10 2 – 1 3 1 2 – 1 –
2679 Converted paper products, n.e.c. 215............. 719 3 905 5 1 – – 3 – 1 – – –

27 Printing and publishing 3 147.......................... 22 147 89 869 62 18 13 11 6 7 3 3 1 –

271 Newspapers 604................................. 3 803 13 554 9 3 1 2 1 – 1 1 – –

275 Commercial printing 1 216........................... 8 294 33 161 41 11 10 8 4 5 2 1 – –
2752 Commercial printing, lithographic 956............. 6 724 26 752 32 6 10 7 3 4 1 1 – –

28 Chemicals and allied products (E).................... (D) (D) 10 3 – 2 3 1 1 – – –

289 Miscellaneous chemical products 117............... 1 032 3 974 3 – – – 2 1 – – – –

30 Rubber and miscellaneous plastics products 1 661....... 11 379 49 149 17 1 1 2 3 2 8 – – –
3081 Unsupported plastics film and sheet 518........... 4 184 19 307 4 – – 1 – – 3 – – –
3089 Plastics products, n.e.c. 658..................... 3 882 16 469 7 1 – 1 2 – 3 – – –

32 Stone, clay, and glass products 2 686................... 28 413 109 534 23 9 3 6 1 1 – 2 – 1

327 Concrete, gypsum, and plaster products 108......... 642 3 324 15 6 3 6 – – – – – –

33 Primary metal industries 661......................... 4 589 19 556 7 3 1 – – – 2 1 – –

34 Fabricated metal products 2 623....................... 17 611 79 029 44 11 4 6 13 2 6 1 1 –

344 Fabricated structural metal products 330............. 2 506 9 564 17 6 4 4 2 – 1 – – –

346 Metal forgings and stampings 513.................. 4 746 19 812 4 – – – 1 – 3 – – –

349 Misc. fabricated metal products 1 560................. 9 192 44 277 14 1 – 2 6 1 2 1 1 –
3496 Misc. fabricated wire products 1 252................ 7 258 36 150 6 – – – 2 1 1 1 1 –

35 Industrial machinery and equipment 2 165............... 15 843 68 678 57 13 11 8 15 4 5 1 – –

355 Special industry machinery 284..................... 2 641 10 026 6 – 2 2 1 – 1 – – –

356 General industrial machinery 383................... 2 987 12 280 7 1 1 – 3 1 1 – – –

358 Refrigeration and service machinery 614............. 4 245 20 672 5 – 1 – 1 1 1 1 – –

359 Industrial machinery, n.e.c. 490..................... 2 897 13 982 31 9 7 5 8 2 – – – –
3599 Industrial machinery, n.e.c. 490................... 2 897 13 982 31 9 7 5 8 2 – – – –

36 Electronic and other electronic equipment 1 668.......... 12 056 50 749 16 4 3 2 1 2 2 1 1 –

366 Communications equipment 240.................... 1 934 8 301 5 2 – 1 – 1 1 – – –

37 Transportation equipment 631........................ 5 603 20 645 9 2 1 1 – 1 4 – – –
3728 Aircraft parts and equipment, n.e.c. 235........... 1 449 6 141 4 1 – 1 – 1 1 – – –

38 Instruments and related products 537................. 2 680 12 626 14 7 2 1 2 1 – 1 – –

384 Medical instruments and supplies 504............... 2 540 12 021 8 3 1 – 2 1 – 1 – –

39 Miscellaneous manufacturing industries 923............ 4 545 17 569 19 9 2 2 1 3 1 1 – –

399 Miscellaneous manufactures 367................... 1 831 7 257 14 7 2 2 1 1 1 – – –
–– Administrative and auxiliary 972...................... 10 364 45 049 9 1 – 1 3 – 3 – 1 –

Transportation and public utilities 8 084.......... 57 996 239 383 341 165 45 48 51 18 8 4 2 –

41 Local and interurban passenger transit 1 201............ 3 321 14 136 64 15 13 16 15 4 1 – – –
4119 Local passenger transportation, n.e.c. 355......... 856 3 402 22 7 4 7 1 3 – – – –

414 Bus charter service 227........................... 995 4 792 10 3 4 – 2 – 1 – – –

415 School buses 517................................. 1 223 4 775 29 5 5 8 11 – – – – –

42 Trucking and warehousing 2 764....................... 20 956 88 446 169 106 14 17 24 5 2 – 1 –

421 Trucking and courier services, except air 2 509......... 19 785 83 258 155 99 11 16 22 5 1 – 1 –

422 Public warehousing and storage 255................ 1 171 5 188 14 7 3 1 2 – 1 – – –

45 Transportation by air 309............................ 1 987 8 214 10 2 1 3 3 – 1 – – –

451 Air transportation, scheduled 215................... 1 564 6 382 4 – 1 1 1 – 1 – – –

47 Transportation services 838.......................... 3 752 17 564 30 17 6 5 – – 1 – 1 –

48 Communication 1 554................................. 12 867 54 476 41 19 5 3 5 7 – 2 – –

481 Telephone communication 1 147..................... 9 886 41 138 27 13 5 2 2 3 – 2 – –

483 Radio and television broadcasting 326............... 2 258 9 890 8 3 – – 1 4 – – – –

49 Electric, gas, and sanitary services 1 225................ 13 598 49 870 23 6 5 4 2 2 2 2 – –

491 Electric services 450.............................. 5 458 20 800 7 1 1 – 1 2 2 – – –
–– Administrative and auxiliary 193...................... 1 515 6 677 4 – 1 – 2 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

120 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LUZERNEmCon.
Wholesale trade 6 790........................... 42 767 178 566 465 205 102 73 63 12 8 1 1 –

50 Wholesale trade ~ durable goods 4 203.................. 27 247 112 115 306 138 71 43 40 8 5 – 1 –

501 Motor vehicles, parts, and supplies 1 057.............. 6 039 25 225 55 26 15 8 5 – – – 1 –
5012 Automobiles and other motor vehicles 103......... 633 2 800 10 4 1 4 1 – – – – –
5013 Motor vehicle supplies and new parts 847.......... 5 106 21 259 31 15 10 3 2 – – – 1 –

502 Furniture and homefurnishings 199................. 1 400 5 938 14 6 4 2 – 2 – – – –
5023 Homefurnishings 102............................ 890 3 831 7 4 – 2 – 1 – – – –

503 Lumber and construction materials 215.............. 1 530 6 392 24 9 8 2 5 – – – – –
5031 Lumber, plywood, and millwork 128............... 958 3 786 12 4 4 1 3 – – – – –

504 Professional and commercial equipment 610......... 4 056 16 601 40 19 5 7 6 1 2 – – –
5044 Office equipment 169........................... 1 598 6 169 10 4 1 1 3 1 – – – –

505 Metals and minerals, except petroleum 173.......... 1 020 4 078 14 7 2 1 4 – – – – –

506 Electrical goods 391.............................. 3 450 13 088 37 21 4 4 7 1 – – – –
5063 Electrical apparatus and equipment 227........... 1 592 6 676 16 9 – 3 3 1 – – – –
5065 Electronic parts and equipment 151............... 1 809 6 233 17 9 3 1 4 – – – – –

507 Hardware, plumbing and heating equipment 300...... 1 940 8 555 32 11 13 4 3 1 – – – –
5074 Plumbing and hydronic heating supplies 132....... 927 4 111 13 5 5 1 1 1 – – – –

508 Machinery, equipment, and supplies 709............. 5 076 21 938 60 28 12 10 7 2 1 – – –
5082 Construction and mining machinery 305........... 2 231 9 422 10 2 3 – 3 1 1 – – –
5084 Industrial machinery and equipment 204........... 1 624 7 145 20 12 – 4 3 1 – – – –
5085 Industrial supplies 127........................... 890 3 815 18 6 8 4 – – – – – –

509 Miscellaneous durable goods 549................... 2 736 10 300 30 11 8 5 3 1 2 – – –
5091 Sporting and recreational goods 174.............. 729 2 995 5 1 2 1 – – 1 – – –
5093 Scrap and waste materials 194................... 1 024 4 664 15 6 3 2 3 1 – – – –

51 Wholesale trade ~ nondurable goods 2 234.............. 12 952 55 259 154 66 30 29 22 4 3 – – –

511 Paper and paper products 187..................... 1 168 4 780 16 4 4 5 3 – – – – –
5112 Stationery and office supplies 148................ 873 3 621 11 3 2 3 3 – – – – –

514 Groceries and related products 1 033................. 6 154 25 702 48 18 10 10 6 2 2 – – –
5141 Groceries, general line 419...................... 3 159 12 255 6 2 – – 1 2 1 – – –
5145 Confectionery 266.............................. 1 211 5 876 7 3 – 2 1 – 1 – – –
5149 Groceries and related products, n.e.c. 119......... 590 2 636 13 5 5 1 2 – – – – –

516 Chemicals and allied products 116.................. 664 2 692 10 5 – 2 3 – – – – –

517 Petroleum and petroleum products 200.............. 937 4 280 16 5 6 2 3 – – – – –

518 Beer, wine, and distilled beverages 181.............. 1 344 5 861 14 3 4 4 2 1 – – – –

519 Misc. nondurable goods 443....................... 2 240 9 963 36 20 5 5 4 1 1 – – –
5191 Farm supplies 137.............................. 580 2 455 6 1 1 2 1 1 – – – –
–– Administrative and auxiliary 353...................... 2 568 11 192 5 1 1 1 1 – – 1 – –

Retail trade 29 429................................ 89 406 371 361 2 045 909 488 344 194 70 33 5 1 1

52 Building materials and garden supplies 1 501............ 5 941 26 139 90 30 30 19 6 1 4 – – –

521 Lumber and other building materials 1 212............. 4 889 21 193 42 7 13 13 4 1 4 – – –

53 General merchandise stores 3 557..................... 9 842 40 221 43 13 5 3 2 6 11 3 – –

531 Department stores 3 138............................ 8 678 35 521 18 – – – – 5 10 3 – –

533 Variety stores 118................................ 334 1 377 22 13 5 3 1 – – – – –

539 Misc. general merchandise stores 301............... 830 3 323 3 – – – 1 1 1 – – –

54 Food stores 4 983.................................... 12 481 50 549 228 65 68 48 19 16 11 1 – –

541 Grocery stores 4 399............................... 11 044 44 808 156 39 49 25 16 15 11 1 – –

546 Retail bakeries 329............................... 590 2 474 35 10 8 14 3 – – – – –

55 Automotive dealers and service stations 2 853........... 12 954 56 598 269 122 65 53 21 7 – 1 – –

551 New and used car dealers 1 357..................... 7 983 33 560 45 12 8 5 13 6 – 1 – –

552 Used car dealers 136............................. 480 2 124 42 33 6 2 1 – – – – –

553 Auto and home supply stores 421................... 2 130 8 906 47 18 11 15 2 1 – – – –

554 Gasoline service stations 881...................... 2 185 11 039 122 51 36 30 5 – – – – –

56 Apparel and accessory stores 1 041.................... 2 636 10 344 129 63 39 17 7 2 1 – – –

562 Women’s clothing stores 334....................... 795 3 097 42 13 19 7 3 – – – – –

565 Family clothing stores 305......................... 628 2 306 14 6 3 1 1 2 1 – – –

566 Shoe stores 205.................................. 645 2 641 35 22 8 3 2 – – – – –

57 Furniture and homefurnishings stores 1 033............. 4 419 16 643 132 61 41 20 7 3 – – – –

571 Furniture and homefurnishings stores 615........... 2 611 9 649 72 30 21 13 7 1 – – – –
5712 Furniture stores 376............................ 1 728 6 045 41 15 13 7 6 – – – – –
5713 Floor covering stores 159........................ 656 2 620 19 9 6 3 – 1 – – – –

573 Radio, television, and computer stores 335.......... 1 506 5 715 46 23 17 4 – 2 – – – –
5731 Radio, TV, and electronic stores 216.............. 1 154 4 229 19 10 6 1 – 2 – – – –

58 Eating and drinking places 8 036....................... 15 095 64 369 647 303 121 92 100 27 4 – – –
5812 Eating places 7 713............................... 14 490 61 895 531 210 104 86 100 27 4 – – –
5813 Drinking places 323............................. 605 2 469 115 92 17 6 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 121
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LUZERNEmCon.
Retail trade mCon.

59 Miscellaneous retail 3 925............................. 13 493 58 617 489 250 114 88 29 7 1 – – –

591 Drug stores and proprietary stores 1 139.............. 3 609 16 830 89 23 19 32 13 2 – – – –

592 Liquor stores 400................................. 1 423 5 963 52 32 15 4 – – 1 – – –

594 Miscellaneous shopping goods stores 955........... 2 396 9 735 137 77 31 20 7 2 – – – –
5941 Sporting goods and bicycle shops 126............. 436 1 660 30 20 7 3 – – – – – –
5944 Jewelry stores 211.............................. 635 2 729 33 17 11 4 – 1 – – – –
5945 Hobby, toy, and game shops 137................. 282 1 204 11 7 – 2 1 1 – – – –
5947 Gift, novelty, and souvenir shops 303............. 416 1 854 33 16 5 7 5 – – – – –

596 Nonstore retailers 426............................. 2 069 8 054 38 18 8 7 3 2 – – – –
5961 Catalog and mail~order houses 189............... 915 3 373 6 3 – 1 – 2 – – – –
5963 Direct selling establishments 143................. 619 2 469 22 13 5 2 2 – – – – –

598 Fuel dealers 277.................................. 1 386 5 741 39 19 10 7 3 – – – – –
5983 Fuel oil dealers 173............................. 808 3 342 26 13 8 3 2 – – – – –

599 Retail stores, n.e.c. 651........................... 2 428 11 369 125 78 30 13 3 1 – – – –
5992 Florists 154.................................... 425 1 858 35 23 7 4 1 – – – – –
5999 Miscellaneous retail stores, n.e.c. 369............. 1 585 7 372 62 40 13 6 2 1 – – – –
–– Administrative and auxiliary 2 500...................... 12 545 47 881 18 2 5 4 3 1 1 – 1 1

Finance, insurance, and real estate 6 609......... 54 753 228 926 613 360 138 70 28 7 6 2 2 –

60 Depository institutions 1 660........................... 9 709 39 120 162 47 63 41 8 2 1 – – –

602 Commercial banks 1 046............................ 6 268 24 918 103 14 51 31 6 1 – – – –

603 Savings institutions 453........................... 2 637 10 911 21 1 10 7 1 1 1 – – –

606 Credit unions 161................................. 804 3 291 38 32 2 3 1 – – – – –

61 Nondepository institutions 977........................ 6 734 26 414 48 32 11 3 – – 1 – 1 –

616 Mortgage bankers and brokers 167................. 1 685 6 425 21 17 2 1 – – 1 – – –

62 Security and commodity brokers 301.................. 4 948 18 252 40 27 3 5 4 1 – – – –

621 Security brokers and dealers 234................... 4 472 16 395 25 16 1 4 3 1 – – – –

63 Insurance carriers 1 889.............................. 13 511 57 097 51 27 5 4 9 2 1 2 1 –

631 Life insurance 572................................ 3 731 13 922 19 8 – 4 5 1 – 1 – –

633 Fire, marine, and casualty insurance 246............ 2 589 11 082 22 14 4 – 3 – 1 – – –

64 Insurance agents, brokers, and service (F)............ (D) (D) 129 91 26 8 3 1 – – – –

65 Real estate 916.................................... 6 575 22 362 168 126 28 9 3 1 1 – – –

651 Real estate operators and lessors 383............... 3 360 9 502 75 54 15 3 2 1 – – – –

653 Real estate agents and managers 404.............. 2 693 10 402 54 40 8 4 1 – 1 – – –

655 Subdividers and developers 107.................... 457 2 019 30 24 4 2 – – – – – –

67 Holding and other investment offices 276.............. 9 286 49 137 14 10 1 – 1 – 2 – – –

Services 40 536.................................. 212 321 885 309 2 776 1 561 580 298 199 68 55 5 6 4

70 Hotels and other lodging places 1 048................... 2 739 11 953 42 17 5 6 7 4 3 – – –

701 Hotels and motels 1 018............................. 2 648 11 446 31 8 3 6 7 4 3 – – –

72 Personal services 1 505............................... 3 952 16 653 253 172 58 17 4 – 1 1 – –

721 Laundry, cleaning, and garment services 456........ 1 798 7 561 39 21 7 8 2 – 1 – – –
7216 Drycleaning plants, except rug 148................ 427 1 929 19 9 6 3 1 – – – – –

723 Beauty shops 460................................ 1 038 4 536 135 94 34 6 1 – – – – –

726 Funeral service and crematories 115................ 481 2 504 42 33 9 – – – – – – –

729 Miscellaneous personal services 400................ 492 1 284 22 16 3 1 1 – – 1 – –
7291 Tax return preparation services 348............... 386 890 12 8 2 1 – – – 1 – –

73 Business services 6 026............................... 18 979 83 442 307 152 59 34 34 18 9 – – 1

732 Credit reporting and collection 145.................. 613 1 758 9 3 1 3 1 1 – – – –

733 Mailing, reproduction, stenographic 262............. 819 3 985 18 11 2 1 3 – 1 – – –

734 Services to buildings 478.......................... 1 101 4 998 67 32 22 8 4 1 – – – –
7349 Building maintenance services, n.e.c. 429.......... 839 3 641 56 24 21 6 4 1 – – – –

735 Misc. equipment rental and leasing 170.............. 1 080 5 118 30 18 9 1 1 1 – – – –
7359 Equipment rental and leasing, n.e.c. 131........... 776 3 749 21 11 8 1 – 1 – – – –

736 Personnel supply services 2 569..................... 5 128 24 969 41 11 4 4 10 10 1 – – 1
7361 Employment agencies 297....................... 750 4 058 14 7 – 3 3 – 1 – – –
7363 Help supply services 2 272........................ 4 378 20 911 27 4 4 1 7 10 – – – 1

737 Computer and data processing services 662......... 4 425 18 993 52 31 8 7 3 1 2 – – –
7374 Data processing and preparation 305.............. 1 400 4 944 8 3 2 1 – 1 1 – – –

738 Miscellaneous business services 1 652................ 5 462 22 120 78 38 13 7 11 4 5 – – –
7381 Detective and armored car services 438........... 1 308 5 473 15 5 2 1 4 2 1 – – –
7382 Security systems services 134................... 993 3 956 6 1 1 2 1 1 – – – –
7389 Business services, n.e.c. 1 054.................... 3 080 12 276 51 28 9 3 6 1 4 – – –

75 Auto repair, services, and parking 964................. 3 565 15 199 206 141 48 10 6 1 – – – –

751 Automotive rentals, no drivers 111.................. 491 2 043 12 4 4 2 2 – – – – –

753 Automotive repair shops 576....................... 2 487 10 612 161 118 36 6 1 – – – – –
7532 Top and body repair and paint shops 153.......... 672 2 888 42 28 12 1 1 – – – – –
7538 General automotive repair shops 287............. 1 183 4 995 86 67 15 4 – – – – – –

754 Automotive services, except repair 227.............. 487 2 117 25 15 5 1 3 1 – – – –
7542 Carwashes 188................................. 352 1 556 18 12 1 1 3 1 – – – –

76 Miscellaneous repair services 353.................... 1 498 6 542 71 49 12 7 2 1 – – – –

762 Electrical repair shops 100......................... 405 1 891 28 22 3 2 1 – – – – –

769 Miscellaneous repair shops 218.................... 959 4 100 37 22 9 5 – 1 – – – –
7699 Repair services, n.e.c. 171....................... 688 2 983 30 19 7 3 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

122 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LUZERNEmCon.
Services mCon.

78 Motion pictures 337................................. 1 196 4 960 40 16 10 9 5 – – – – –

784 Video tape rental 195............................. 344 1 329 28 11 8 8 1 – – – – –

79 Amusement and recreation services 1 326............... 3 343 16 693 80 45 12 6 10 4 3 – – –

799 Misc. amusement, recreation services 983........... 2 291 11 610 59 35 7 2 9 4 2 – – –
7992 Public golf courses 122.......................... 177 1 390 11 7 2 – 1 1 – – – –
7997 Membership sports and recreation clubs 494....... 1 015 5 355 15 5 1 – 5 3 1 – – –
7999 Amusement and recreation, n.e.c. 226............ 541 2 968 14 9 2 1 1 – 1 – – –

80 Health services 16 642................................. 119 079 492 678 694 316 186 89 49 19 26 2 5 2

801 Offices and clinics of medical doctors 1 906............ 26 215 115 157 256 125 81 34 13 2 1 – – –

802 Offices and clinics of dentists 759................... 3 634 15 704 150 79 48 22 1 – – – – –

804 Offices of other health practitioners 526............. 2 685 14 704 115 81 22 8 3 1 – – – –
8041 Offices and clinics of chiropractors 123............ 481 2 341 36 25 9 2 – – – – – –
8042 Offices and clinics of optometrists 223............. 1 400 7 871 34 22 8 1 2 1 – – – –
8049 Offices of health practitioners, n.e.c. 127........... 605 3 599 23 14 4 4 1 – – – – –

805 Nursing and personal care facilities 3 295............. 14 072 57 429 59 5 16 8 7 6 16 1 – –

806 Hospitals 7 580.................................... 58 383 234 757 13 – – – 2 – 3 1 5 2

807 Medical and dental laboratories 109................. 610 2 488 13 5 4 2 2 – – – – –

808 Home health care services 1 568..................... 8 273 31 753 45 4 3 9 19 7 3 – – –

809 Health and allied services, n.e.c. 788................ 4 656 18 370 22 8 3 3 2 3 3 – – –

81 Legal services 733.................................. 7 020 24 793 183 139 31 9 2 2 – – – –

82 Educational services 3 491............................ 13 879 57 314 64 20 8 14 12 5 2 1 1 1

821 Elementary and secondary schools 921............. 4 089 17 197 29 1 3 11 8 4 2 – – –

822 Colleges and universities 2 314...................... 8 912 36 523 4 – – 1 – – – 1 1 1

823 Libraries 158..................................... 472 1 914 15 9 1 2 2 1 – – – –

83 Social services 3 081................................. 10 077 43 103 196 73 37 44 32 5 4 1 – –

832 Individual and family services 1 059................... 3 814 17 389 57 21 11 8 11 4 2 – – –

833 Job training and related services 743................ 2 607 10 590 10 1 3 2 1 – 2 1 – –

835 Child day care services 666........................ 1 580 6 363 79 31 12 29 7 – – – – –

836 Residential care 519.............................. 1 614 6 832 34 9 8 5 11 1 – – – –

86 Membership organizations 2 633....................... 7 782 31 950 416 287 75 31 17 4 2 – – –

863 Labor organizations 566........................... 1 850 7 635 55 26 17 8 2 1 1 – – –

864 Civic and social associations 374................... 812 3 620 83 60 18 3 1 1 – – – –

866 Religious organizations 1 533........................ 4 412 17 645 256 186 37 18 12 2 1 – – –

869 Membership organizations, n.e.c. 130............... 576 2 512 10 5 1 2 2 – – – – –

87 Engineering and management services 1 961............ 16 272 67 841 205 126 37 19 15 4 4 – – –

871 Engineering and architectural services 476........... 3 730 16 794 53 33 10 2 5 3 – – – –
8711 Engineering services 281........................ 2 024 9 205 28 13 8 2 3 2 – – – –
8712 Architectural services 177........................ 1 652 7 276 15 10 2 – 2 1 – – – –

872 Accounting, auditing, and bookkeeping 548.......... 4 059 17 008 83 50 20 10 2 – 1 – – –

873 Research and testing services 217.................. 1 163 4 871 11 5 2 1 2 – 1 – – –
8731 Commercial physical research 119................ 655 2 799 3 1 1 – – – 1 – – –

874 Management and public relations 720............... 7 320 29 168 58 38 5 6 6 1 2 – – –
8741 Management services 526....................... 5 757 22 665 26 15 3 1 4 1 2 – – –
–– Administrative and auxiliary 426...................... 2 843 11 820 11 – 2 3 4 1 1 – – –

Unclassified establishments 12................ 24 199 13 12 1 – – – – – – –

LYCOMING

Total 46 992.................................. 247 273 1 036 587 2 882 1 483 622 364 239 92 62 14 5 1

Agricultural services, forestry, and fishing 128.. 347 2 606 33 26 3 1 3 – – – – –

07 Agricultural services (C)............................. (D) (D) 31 24 3 1 3 – – – – –

Mining 149.................................... 1 053 5 603 7 – 2 2 2 1 – – – –

Construction 1 926.............................. 9 920 50 525 260 168 44 23 19 5 1 – – –

15 General contractors and operative builders 566......... 2 765 11 942 81 58 11 5 5 1 1 – – –

16 Heavy construction, except building 294............... 2 075 12 968 14 5 4 1 2 2 – – – –

162 Heavy construction, except highway 225............. 1 601 8 365 8 3 2 – 1 2 – – – –

17 Special trade contractors 1 066........................ 5 080 25 615 165 105 29 17 12 2 – – – –

171 Plumbing, heating, air~conditioning 306.............. 1 512 7 235 33 13 8 8 4 – – – – –

173 Electrical work 208................................ 1 201 4 809 26 20 2 1 1 2 – – – –

179 Misc. special trade contractors 234................. 1 195 6 357 32 18 8 3 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 123
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LYCOMINGmCon.
Manufacturing 12 372............................. 86 188 356 029 214 40 43 35 39 19 27 8 3 –

20 Food and kindred products 1 160....................... 8 503 35 674 11 – 1 1 3 1 4 1 – –

22 Textile mill products (F)............................. (D) (D) 2 – – – – – 1 1 – –

23 Apparel and other textile products 966................. 3 732 16 143 12 2 3 1 2 1 1 2 – –

232 Men’s and boys’ furnishings 341.................... 1 371 6 558 3 – – – 2 – – 1 – –

24 Lumber and wood products 954...................... 5 101 25 346 35 12 8 4 7 2 1 1 – –

242 Sawmills and planing mills 259..................... 1 241 6 304 13 2 5 1 4 1 – – – –

243 Millwork, plywood and structural members 275....... 1 352 6 458 6 1 1 1 2 – 1 – – –

25 Furniture and fixtures 1 476............................ 7 960 32 927 11 1 – 3 1 1 4 – 1 –

251 Household furniture 323........................... 1 469 6 525 3 – – 1 – – 2 – – –

26 Paper and allied products 359........................ 2 414 9 732 8 – 1 – 5 1 1 – – –
2653 Corrugated and solid fiber boxes 229.............. 1 927 7 312 4 – – – 3 – 1 – – –

27 Printing and publishing 617.......................... 3 803 15 732 21 7 4 3 2 3 2 – – –

275 Commercial printing 252........................... 1 444 6 800 13 4 2 3 2 2 – – – –

28 Chemicals and allied products 214.................... 2 412 9 738 6 1 3 – 1 – 1 – – –

30 Rubber and miscellaneous plastics products 1 008....... 6 021 25 755 15 1 1 2 4 4 3 – – –
3089 Plastics products, n.e.c. 657..................... 3 856 17 232 8 1 – 2 1 2 2 – – –

33 Primary metal industries 771......................... 6 668 27 494 4 – – – 1 – 1 2 – –

34 Fabricated metal products 999....................... 7 445 31 028 29 1 7 8 7 4 2 – – –

342 Cutlery, handtools, and hardware 192............... 1 054 4 093 5 – 2 1 – 2 – – – –

344 Fabricated structural metal products 414............. 3 213 13 386 11 1 2 2 4 1 1 – – –
3441 Fabricated structural metal 226................... 1 750 7 357 3 – – – 2 – 1 – – –

349 Misc. fabricated metal products 258................. 2 369 10 204 7 – 1 3 2 – 1 – – –

35 Industrial machinery and equipment 908............... 7 445 31 028 24 9 6 4 2 2 – – 1 –

36 Electronic and other electronic equipment 905.......... 6 385 28 660 3 – – – – – 2 – 1 –

37 Transportation equipment 792........................ 10 480 34 495 5 – – 2 – – 2 1 – –

38 Instruments and related products (E)................. (D) (D) 4 – 2 – – – 2 – – –

39 Miscellaneous manufacturing industries 113............ 439 1 802 7 1 2 2 2 – – – – –

Transportation and public utilities 1 920.......... 14 206 53 319 128 68 18 15 20 5 2 – – –

41 Local and interurban passenger transit 156............ 308 1 130 16 9 3 – 4 – – – – –

42 Trucking and warehousing 640....................... 4 172 16 301 65 40 6 9 8 2 – – – –

48 Communication 705................................. 5 137 18 248 23 6 5 2 8 1 1 – – –

481 Telephone communication 517..................... 4 094 13 903 13 4 2 1 4 1 1 – – –

483 Radio and television broadcasting 118............... 540 2 204 6 1 2 – 3 – – – – –

49 Electric, gas, and sanitary services 294................ 3 831 14 214 10 5 1 2 – 1 1 – – –

Wholesale trade 2 545........................... 14 641 59 991 183 84 37 34 21 5 1 1 – –

50 Wholesale trade ~ durable goods (F).................. (D) (D) 117 58 27 24 7 1 – – – –

501 Motor vehicles, parts, and supplies 148.............. 850 3 599 20 9 8 1 2 – – – – –

504 Professional and commercial equipment 199......... 1 309 5 667 19 5 4 8 2 – – – – –

508 Machinery, equipment, and supplies 208............. 1 223 5 107 23 11 7 3 1 1 – – – –

509 Miscellaneous durable goods 111................... 724 3 215 13 9 1 1 2 – – – – –

51 Wholesale trade ~ nondurable goods 1 617.............. 8 631 34 907 64 26 10 8 14 4 1 1 – –

514 Groceries and related products 410................. 1 989 8 263 16 4 2 4 3 3 – – – –
5149 Groceries and related products, n.e.c. 302......... 1 661 6 855 7 2 – – 2 3 – – – –

517 Petroleum and petroleum products 274.............. 1 331 4 925 9 6 1 – 1 – 1 – – –
5171 Petroleum bulk stations and terminals 264......... 1 248 4 438 6 4 – – 1 – 1 – – –

519 Misc. nondurable goods 647....................... 2 972 12 485 19 9 3 4 1 1 – 1 – –

Retail trade 10 636................................ 31 927 132 400 843 380 219 128 72 31 11 2 – –

52 Building materials and garden supplies 470............ 1 970 8 141 38 18 7 7 5 – 1 – – –

521 Lumber and other building materials 348............. 1 503 5 984 15 4 2 4 4 – 1 – – –

53 General merchandise stores 1 415..................... 3 564 14 691 24 4 9 2 1 2 5 1 – –

531 Department stores 1 136............................ 2 958 12 005 7 – – – – 2 4 1 – –

54 Food stores 1 937.................................... 5 085 20 463 88 25 29 12 11 7 3 1 – –

541 Grocery stores 1 764............................... 4 321 17 618 63 16 18 9 9 7 3 1 – –

55 Automotive dealers and service stations 1 291........... 6 192 26 036 118 47 38 16 12 5 – – – –

551 New and used car dealers 763..................... 4 230 18 075 27 5 3 5 9 5 – – – –

553 Auto and home supply stores 170................... 745 3 153 24 11 7 4 2 – – – – –

554 Gasoline service stations 250...................... 615 2 549 40 13 22 5 – – – – – –

56 Apparel and accessory stores 411.................... 1 148 4 848 45 17 16 10 1 1 – – – –

562 Women’s clothing stores 114....................... 257 1 017 16 4 8 4 – – – – – –

565 Family clothing stores 140......................... 421 1 761 6 2 – 3 – 1 – – – –

57 Furniture and homefurnishings stores 434............. 1 765 7 257 56 33 11 9 1 2 – – – –

571 Furniture and homefurnishings stores 167........... 636 2 510 29 18 2 9 – – – – – –

573 Radio, television, and computer stores 187.......... 739 2 991 20 11 7 – 1 1 – – – –

58 Eating and drinking places 3 030....................... 5 641 23 656 253 121 52 38 29 11 2 – – –
5812 Eating places 2 812............................... 5 231 21 959 197 81 40 34 29 11 2 – – –
5813 Drinking places 218............................. 410 1 697 56 40 12 4 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

124 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

LYCOMINGmCon.
Retail trade mCon.

59 Miscellaneous retail 1 508............................. 5 641 23 730 213 113 55 32 11 2 – – – –

591 Drug stores and proprietary stores 340.............. 1 328 5 723 31 9 10 8 4 – – – – –

594 Miscellaneous shopping goods stores 391........... 1 122 4 727 69 37 21 10 1 – – – – –
5944 Jewelry stores 121.............................. 345 1 441 21 10 6 5 – – – – – –

596 Nonstore retailers 320............................. 1 636 6 683 30 21 – 3 4 2 – – – –
5961 Catalog and mail~order houses 106............... 597 2 564 11 9 – 1 – 1 – – – –
5962 Merchandising machine operators 131............ 657 2 554 4 1 – – 2 1 – – – –

599 Retail stores, n.e.c. 259........................... 808 3 486 54 31 17 6 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 115............. 471 2 099 24 14 7 3 – – – – – –
–– Administrative and auxiliary 140...................... 921 3 578 8 2 2 2 1 1 – – – –

Finance, insurance, and real estate 2 147......... 14 536 61 144 237 138 64 22 6 3 4 – – –

60 Depository institutions 951........................... 5 925 24 869 58 12 27 11 4 2 2 – – –

602 Commercial banks 873............................ 5 591 23 473 44 5 22 9 4 2 2 – – –

62 Security and commodity brokers 126.................. 2 141 7 680 13 8 3 1 – 1 – – – –

621 Security brokers and dealers 123................... 2 122 7 621 10 5 3 1 – 1 – – – –

63 Insurance carriers 570.............................. 3 949 14 698 21 9 3 5 2 – 2 – – –

633 Fire, marine, and casualty insurance 271............ 2 109 7 974 9 6 1 – 1 – 1 – – –

64 Insurance agents, brokers, and service 204............ 1 212 5 475 59 48 9 2 – – – – – –

65 Real estate 212.................................... 772 3 383 65 49 14 2 – – – – – –

Services 15 167.................................. 74 447 314 854 967 569 192 104 57 23 16 3 2 1

70 Hotels and other lodging places 368................... 917 3 925 23 12 4 – 5 2 – – – –

701 Hotels and motels 334............................. 853 3 650 18 10 2 – 4 2 – – – –

72 Personal services 535............................... 1 084 4 732 89 56 20 12 – – 1 – – –

723 Beauty shops 201................................ 479 2 022 53 37 12 4 – – – – – –

729 Miscellaneous personal services 168................ 123 353 5 2 1 1 – – 1 – – –

73 Business services 1 687............................... 5 803 27 370 93 53 13 12 6 4 5 – – –

734 Services to buildings 371.......................... 979 4 251 23 10 5 6 1 – 1 – – –
7349 Building maintenance services, n.e.c. 353.......... 892 3 821 18 7 4 5 1 – 1 – – –

736 Personnel supply services 789..................... 2 385 11 541 10 2 – 1 2 2 3 – – –
7363 Help supply services 789........................ 2 385 11 541 10 2 – 1 2 2 3 – – –

737 Computer and data processing services 157......... 1 035 4 225 12 7 2 1 – 2 – – – –

738 Miscellaneous business services 214................ 408 2 881 19 13 3 2 – – 1 – – –
7389 Business services, n.e.c. 179.................... 289 1 944 11 7 2 1 – – 1 – – –

75 Auto repair, services, and parking 347................. 1 325 5 930 80 48 26 4 2 – – – – –

753 Automotive repair shops 277....................... 1 206 5 399 71 45 22 3 1 – – – – –
7538 General automotive repair shops 129............. 489 2 026 44 33 10 1 – – – – – –

76 Miscellaneous repair services 252.................... 1 802 6 986 25 14 5 3 2 1 – – – –

769 Miscellaneous repair shops 198.................... 1 515 5 820 15 7 4 2 1 1 – – – –

78 Motion pictures (C)................................. (D) (D) 12 5 2 5 – – – – – –

79 Amusement and recreation services 448............... 990 4 355 31 15 7 3 3 2 1 – – –

799 Misc. amusement, recreation services 328........... 701 3 203 24 12 6 2 2 1 1 – – –
7997 Membership sports and recreation clubs 216....... 435 2 188 11 7 2 – – 1 1 – – –

80 Health services 6 942................................. 46 293 191 921 197 108 43 19 11 4 9 1 1 1

801 Offices and clinics of medical doctors 453............ 7 313 35 232 70 39 16 9 6 – – – – –

802 Offices and clinics of dentists 216................... 1 061 4 862 47 28 14 5 – – – – – –

804 Offices of other health practitioners 110............. 415 1 746 41 35 5 1 – – – – – –

805 Nursing and personal care facilities 1 205............. 5 131 21 272 12 1 1 – 2 1 7 – – –

806 Hospitals 4 415.................................... 30 171 119 796 4 – – – – – 1 1 1 1

808 Home health care services 462..................... 1 641 6 783 12 1 3 1 3 3 1 – – –

81 Legal services 325.................................. 2 059 9 354 52 35 5 6 6 – – – – –

82 Educational services 1 069............................ 3 169 13 031 10 – 1 3 2 3 – – 1 –

821 Elementary and secondary schools 165............. 622 2 424 6 – 1 2 2 1 – – – –

83 Social services 1 269................................. 3 769 16 506 86 49 11 9 12 4 – 1 – –

832 Individual and family services 739................... 2 303 10 459 29 17 4 – 4 3 – 1 – –

835 Child day care services 283........................ 668 2 707 42 30 2 6 4 – – – – –

836 Residential care 231.............................. 704 2 954 12 2 2 3 4 1 – – – –

86 Membership organizations 1 153....................... 2 886 11 820 207 134 44 24 3 2 – – – –

864 Civic and social associations 252................... 501 2 127 47 22 18 7 – – – – – –

866 Religious organizations 640........................ 1 391 5 512 135 99 20 14 1 1 – – – –

869 Membership organizations, n.e.c. 135............... 661 2 933 4 – 2 – 1 1 – – – –

87 Engineering and management services 403............ 3 685 15 418 59 39 10 4 5 1 – – – –

871 Engineering and architectural services 175........... 1 285 5 441 19 15 1 – 2 1 – – – –
8711 Engineering services 116........................ 884 3 558 12 10 – – 1 1 – – – –
–– Administrative and auxiliary (E)...................... (D) (D) 1 – – – – – – 1 – –

Unclassified establishments 2................ 8 116 10 10 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 125
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MCKEAN

Total 15 473.................................. 83 095 332 334 1 136 626 249 137 70 26 20 6 1 1

Agricultural services, forestry, and fishing (B).. (D) (D) 10 7 3 – – – – – – –

Mining (C).................................... (D) (D) 29 20 3 4 2 – – – – –

13 Oil and gas extraction (C)........................... (D) (D) 29 20 3 4 2 – – – – –

138 Oil and gas field services 107...................... 604 2 768 15 8 2 4 1 – – – – –

Construction 659.............................. 3 363 17 278 79 50 15 6 4 4 – – – –

15 General contractors and operative builders 229......... 1 167 6 006 25 12 7 2 3 1 – – – –

151 General building contractors 229.................... 1 167 6 006 25 12 7 2 3 1 – – – –

16 Heavy construction, except building 109............... 315 1 601 6 3 1 1 – 1 – – – –

17 Special trade contractors 321........................ 1 881 9 671 48 35 7 3 1 2 – – – –

171 Plumbing, heating, air~conditioning 106.............. 730 4 221 12 8 2 1 – 1 – – – –

Manufacturing 5 643............................. 42 490 161 762 100 39 17 12 9 7 10 5 – 1

24 Lumber and wood products 861...................... 5 390 22 414 41 28 3 4 3 1 1 1 – –

242 Sawmills and planing mills 490..................... 3 073 12 405 9 2 1 3 1 1 – 1 – –
2421 Sawmills and planing mills, general 490........... 3 073 12 405 9 2 1 3 1 1 – 1 – –

25 Furniture and fixtures (E)............................ (D) (D) 3 – – 1 1 – 1 – – –

26 Paper and allied products (C)........................ (D) (D) 1 – – – – – 1 – – –

27 Printing and publishing 183.......................... 1 133 4 541 7 2 3 – – 2 – – – –

29 Petroleum and coal products (E)..................... (D) (D) 4 2 – – – – 2 – – –

32 Stone, clay, and glass products 1 066................... 10 685 38 273 7 – 2 2 – – – 3 – –

34 Fabricated metal products 760....................... 5 764 23 986 7 – 2 – 1 – 3 1 – –

344 Fabricated structural metal products 224............. 1 442 6 651 4 – 2 – – – 2 – – –

36 Electronic and other electronic equipment 481.......... 2 669 10 422 7 2 – 1 – 2 2 – – –

39 Miscellaneous manufacturing industries (G)............ (D) (D) 9 2 2 2 2 – – – – 1

394 Toys and sporting goods 110....................... 407 1 781 5 1 1 1 2 – – – – –

Transportation and public utilities 565.......... 3 226 13 092 79 46 16 11 5 1 – – – –

41 Local and interurban passenger transit (C)............ (D) (D) 8 3 – 4 1 – – – – –

42 Trucking and warehousing 211....................... 1 098 4 697 41 29 8 2 1 1 – – – –

421 Trucking and courier services, except air 211......... 1 098 4 697 41 29 8 2 1 1 – – – –

49 Electric, gas, and sanitary services 128................ 1 318 5 237 9 2 2 3 2 – – – – –

Wholesale trade 540........................... 4 072 15 625 56 35 9 6 4 1 1 – – –

50 Wholesale trade ~ durable goods 338.................. 2 581 9 809 36 23 6 4 2 – 1 – – –

506 Electrical goods 191.............................. 1 777 6 633 4 1 – 1 1 – 1 – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 19 12 3 2 2 – – – – –

Retail trade 2 884................................ 7 571 31 796 290 130 80 49 23 5 3 – – –

52 Building materials and garden supplies 126............ 403 1 615 14 5 6 1 2 – – – – –

53 General merchandise stores 196..................... 404 1 693 11 6 2 2 – – 1 – – –

54 Food stores 681.................................... 1 994 7 735 27 3 5 8 8 2 1 – – –

55 Automotive dealers and service stations 430........... 1 752 7 436 46 19 15 8 3 1 – – – –

551 New and used car dealers 251..................... 1 236 5 220 9 – – 5 3 1 – – – –

554 Gasoline service stations 130...................... 320 1 330 25 12 10 3 – – – – – –

58 Eating and drinking places 892....................... 1 514 6 569 100 45 27 17 9 2 – – – –
5812 Eating places 832............................... 1 429 6 178 77 26 23 17 9 2 – – – –

59 Miscellaneous retail 432............................. 1 228 5 555 58 28 17 11 1 – 1 – – –

591 Drug stores and proprietary stores 179.............. 541 2 550 18 3 7 7 1 – – – – –

596 Nonstore retailers 112............................. 214 909 3 – 2 – – – 1 – – –

Finance, insurance, and real estate 447......... 2 363 9 825 81 55 12 9 5 – – – – –

60 Depository institutions 273........................... 1 383 5 837 31 15 7 5 4 – – – – –

602 Commercial banks 194............................ 1 079 4 519 17 5 6 3 3 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

126 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MCKEANmCon.
Services 4 537.................................. 18 930 77 493 411 243 94 40 18 8 6 1 1 –

70 Hotels and other lodging places 141................... 291 1 406 20 15 1 1 3 – – – – –

701 Hotels and motels 138............................. 284 1 367 15 10 1 1 3 – – – – –

72 Personal services 131............................... 320 1 303 38 29 7 2 – – – – – –

73 Business services 458............................... 1 252 5 528 19 10 3 1 2 1 2 – – –

736 Personnel supply services 247..................... 703 3 188 3 – – – 1 1 1 – – –

75 Auto repair, services, and parking 129................. 446 1 869 27 18 7 1 1 – – – – –

753 Automotive repair shops 112....................... 410 1 722 23 15 6 1 1 – – – – –

80 Health services 1 791................................. 10 438 42 948 103 51 28 13 4 3 3 – 1 –

801 Offices and clinics of medical doctors 196............ 1 712 8 322 37 19 14 4 – – – – – –

805 Nursing and personal care facilities 513............. 2 299 9 237 17 5 4 2 2 2 2 – – –

808 Home health care services 150..................... 874 3 453 8 1 1 4 2 – – – – –

809 Health and allied services, n.e.c. 138................ 725 2 718 9 4 1 3 – 1 – – – –

82 Educational services 565............................ 2 620 9 485 10 2 2 2 2 1 – 1 – –

83 Social services 605................................. 1 787 7 075 42 18 11 6 4 2 1 – – –

832 Individual and family services 213................... 725 2 927 17 8 4 2 1 2 – – – –

836 Residential care 133.............................. 513 2 005 12 2 5 3 2 – – – – –

86 Membership organizations 415....................... 696 2 898 78 47 20 10 – 1 – – – –

864 Civic and social associations 155................... 276 1 143 19 9 5 4 – 1 – – – –

866 Religious organizations 164........................ 284 1 181 43 30 11 2 – – – – – –

87 Engineering and management services 123............ 533 2 161 27 17 8 1 1 – – – – –

Unclassified establishments (A)................ (D) (D) 1 1 – – – – – – – –

MERCER

Total 43 876.................................. 222 877 933 495 2 934 1 497 663 385 245 74 51 12 3 4

Agricultural services, forestry, and fishing 143.. 329 2 020 34 22 7 4 1 – – – – –

07 Agricultural services (C)............................. (D) (D) 33 21 7 4 1 – – – – –

Mining 102.................................... 678 3 056 8 3 1 3 1 – – – – –

Construction 1 381.............................. 6 985 36 250 261 170 58 24 6 2 1 – – –

15 General contractors and operative builders 423......... 1 811 8 755 106 76 20 7 3 – – – – –

16 Heavy construction, except building 155............... 1 018 7 866 11 2 6 2 – 1 – – – –

162 Heavy construction, except highway 120............. 733 4 808 4 – 1 2 – 1 – – – –

17 Special trade contractors 803........................ 4 156 19 629 144 92 32 15 3 1 1 – – –

171 Plumbing, heating, air~conditioning 211.............. 1 229 5 335 37 22 8 5 2 – – – – –

173 Electrical work 109................................ 736 3 130 15 8 2 4 1 – – – – –

179 Misc. special trade contractors 223................. 1 352 5 889 25 15 6 3 – – 1 – – –
1796 Installing building equipment, n.e.c. 135........... 828 3 381 4 1 1 1 – – 1 – – –

Manufacturing 11 463............................. 85 245 345 919 201 53 31 33 36 21 19 5 1 2

20 Food and kindred products 859....................... 4 607 19 152 17 4 2 2 4 2 3 – – –

205 Bakery products 369.............................. 1 405 6 688 4 – – – 2 1 1 – – –

206 Sugar and confectionery products 200............... 1 024 3 690 3 – – – 1 1 1 – – –

24 Lumber and wood products 213...................... 1 430 6 402 23 13 3 5 1 1 – – – –

243 Millwork, plywood and structural members 104....... 865 4 073 8 4 2 1 – 1 – – – –

27 Printing and publishing 524.......................... 2 404 10 417 19 5 6 2 3 1 2 – – –

30 Rubber and miscellaneous plastics products 435....... 2 362 10 607 11 3 1 1 4 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 435.......... 2 362 10 607 11 3 1 1 4 1 1 – – –

33 Primary metal industries 2 422......................... 27 555 97 430 15 1 – 3 2 1 4 3 1 –

331 Blast furnace and basic steel products 1 974........... 24 124 83 751 8 – – 1 1 – 2 3 1 –

34 Fabricated metal products 2 931....................... 18 624 81 071 33 5 3 5 9 5 4 1 – 1

344 Fabricated structural metal products 555............. 3 823 16 860 14 2 1 2 6 2 1 – – –
3443 Fabricated plate work (boiler shops) 302........... 2 014 8 800 7 1 1 1 3 – 1 – – –

346 Metal forgings and stampings 303.................. 2 542 10 153 4 – – – 1 2 1 – – –

349 Misc. fabricated metal products 1 273................. 6 729 30 521 7 1 1 2 1 1 – – – 1

35 Industrial machinery and equipment 835............... 7 065 31 022 24 8 3 5 5 2 – 1 – –

359 Industrial machinery, n.e.c. 231..................... 1 570 6 960 12 4 1 2 4 1 – – – –
3599 Industrial machinery, n.e.c. 231................... 1 570 6 960 12 4 1 2 4 1 – – – –

36 Electronic and other electronic equipment 417.......... 2 824 12 139 8 – 2 1 1 2 2 – – –

37 Transportation equipment 2 040........................ 13 055 53 393 10 2 1 1 1 2 2 – – 1
3713 Truck and bus bodies 228....................... 1 370 5 834 5 1 1 1 – – 2 – – –

38 Instruments and related products 319................. 2 557 11 217 8 1 – 3 2 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 127
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MERCERmCon.
Transportation and public utilities 2 089.......... 13 024 53 439 133 63 26 14 20 8 2 – – –

41 Local and interurban passenger transit 724............ 2 736 11 557 27 9 4 4 7 1 2 – – –

411 Local and suburban transportation 360.............. 1 478 6 458 9 1 1 1 5 – 1 – – –
4119 Local passenger transportation, n.e.c. 360......... 1 478 6 458 9 1 1 1 5 – 1 – – –

414 Bus charter service 245........................... 994 3 990 3 – – 1 – 1 1 – – –
4142 Bus charter service, except local 245.............. 994 3 990 3 – – 1 – 1 1 – – –

415 School buses 119................................. 264 1 109 15 8 3 2 2 – – – – –

42 Trucking and warehousing 815....................... 5 656 24 021 64 36 11 6 6 5 – – – –

421 Trucking and courier services, except air 804......... 5 612 23 760 59 32 10 6 6 5 – – – –

48 Communication 181................................. 1 282 5 271 17 6 5 2 4 – – – – –

49 Electric, gas, and sanitary services 290................ 2 922 10 868 13 3 4 2 2 2 – – – –

Wholesale trade 2 107........................... 11 466 50 457 164 71 43 16 27 5 2 – – –

50 Wholesale trade ~ durable goods 1 503.................. 8 229 36 277 124 52 36 12 20 3 1 – – –

501 Motor vehicles, parts, and supplies 505.............. 1 947 8 527 30 11 14 – 2 2 1 – – –
5012 Automobiles and other motor vehicles 201......... 328 1 493 4 2 1 – – – 1 – – –
5013 Motor vehicle supplies and new parts 202.......... 1 139 4 826 16 7 6 – 2 1 – – – –

503 Lumber and construction materials 109.............. 550 2 754 9 3 4 1 – 1 – – – –

505 Metals and minerals, except petroleum 182.......... 1 304 5 396 11 3 2 1 5 – – – – –

508 Machinery, equipment, and supplies 300............. 1 788 7 563 29 11 7 5 6 – – – – –

509 Miscellaneous durable goods 150................... 826 3 911 15 6 4 3 2 – – – – –
5093 Scrap and waste materials 115................... 695 3 087 7 2 1 2 2 – – – – –

51 Wholesale trade ~ nondurable goods 604.............. 3 237 14 180 40 19 7 4 7 2 1 – – –

514 Groceries and related products 151................. 786 3 451 12 6 1 1 4 – – – – –

516 Chemicals and allied products 158.................. 1 354 5 930 3 – – 2 – – 1 – – –
5169 Chemicals and allied products, n.e.c. 158.......... 1 354 5 930 3 – – 2 – – 1 – – –

519 Misc. nondurable goods 143....................... 690 2 887 12 6 4 1 – 1 – – – –

Retail trade 11 243................................ 31 203 135 508 837 354 195 153 93 23 18 1 – –

52 Building materials and garden supplies 769............ 2 874 11 187 39 17 7 8 4 – 3 – – –

521 Lumber and other building materials 525............. 1 834 6 677 16 2 3 7 2 – 2 – – –

526 Retail nurseries and garden stores 135.............. 675 2 690 9 6 2 – – – 1 – – –

53 General merchandise stores 1 328..................... 3 240 13 911 18 4 3 1 3 – 6 1 – –

531 Department stores 1 182............................ 2 894 12 452 7 – – – – – 6 1 – –

54 Food stores 1 425.................................... 3 975 17 168 71 25 17 12 9 4 4 – – –

541 Grocery stores 1 211............................... 3 510 15 293 46 14 9 9 6 4 4 – – –

546 Retail bakeries 100............................... 191 792 10 4 2 2 2 – – – – –

55 Automotive dealers and service stations 1 175........... 5 524 24 585 105 39 23 26 15 2 – – – –

551 New and used car dealers 656..................... 3 992 16 766 25 – 2 9 12 2 – – – –

553 Auto and home supply stores 153................... 576 3 593 24 13 6 4 1 – – – – –

554 Gasoline service stations 336...................... 834 3 622 46 20 11 13 2 – – – – –

56 Apparel and accessory stores 1 166.................... 2 577 11 465 106 36 35 24 9 1 1 – – –

561 Men’s and boys’ clothing stores 170................. 331 1 523 17 7 5 3 2 – – – – –

562 Women’s clothing stores 297....................... 686 2 814 35 9 17 7 1 1 – – – –

565 Family clothing stores 275......................... 520 2 394 17 6 2 4 5 – – – – –

566 Shoe stores 320.................................. 774 3 598 20 7 6 5 1 – 1 – – –

57 Furniture and homefurnishings stores 459............. 1 693 7 087 75 37 26 8 4 – – – – –

571 Furniture and homefurnishings stores 307........... 1 121 4 602 46 20 16 7 3 – – – – –
5712 Furniture stores 134............................ 643 2 515 14 5 5 1 3 – – – – –
5719 Misc. homefurnishings stores 137................. 379 1 606 20 6 9 5 – – – – – –

573 Radio, television, and computer stores 128.......... 488 2 117 22 12 8 1 1 – – – – –

58 Eating and drinking places 3 665....................... 6 932 30 860 243 102 36 46 42 13 4 – – –
5812 Eating places 3 473............................... 6 598 29 449 187 59 25 44 42 13 4 – – –
5813 Drinking places 192............................. 334 1 411 56 43 11 2 – – – – – –

59 Miscellaneous retail 1 194............................. 4 085 17 370 175 91 48 28 5 3 – – – –

591 Drug stores and proprietary stores 355.............. 1 242 5 664 32 8 9 10 4 1 – – – –

594 Miscellaneous shopping goods stores 328........... 872 3 744 58 29 19 9 1 – – – – –
5947 Gift, novelty, and souvenir shops 115............. 195 963 21 9 8 4 – – – – – –

596 Nonstore retailers 216............................. 971 3 720 14 8 1 3 – 2 – – – –

599 Retail stores, n.e.c. 155........................... 359 1 595 40 26 12 2 – – – – – –

Finance, insurance, and real estate 1 304......... 9 685 40 176 233 146 52 27 5 2 1 – – –

60 Depository institutions 665........................... 5 146 20 021 57 13 22 17 3 1 1 – – –

602 Commercial banks 615............................ 4 899 18 988 49 10 18 16 3 1 1 – – –

63 Insurance carriers 138.............................. 1 072 4 401 17 11 3 – 2 1 – – – –

631 Life insurance 121................................ 876 3 534 7 2 2 – 2 1 – – – –

64 Insurance agents, brokers, and service 162............ 928 4 550 51 39 10 2 – – – – – –

65 Real estate (C).................................... (D) (D) 66 53 10 3 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

128 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MERCERmCon.
Services 14 033.................................. 64 239 266 490 1 046 598 250 111 56 13 8 6 2 2

70 Hotels and other lodging places 220................... 426 2 246 22 10 7 3 1 1 – – – –

701 Hotels and motels 172............................. 305 1 532 12 4 4 2 1 1 – – – –

72 Personal services 575............................... 2 060 7 054 114 75 23 12 3 1 – – – –

721 Laundry, cleaning, and garment services 163........ 879 2 505 17 9 5 1 1 1 – – – –

723 Beauty shops 267................................ 569 2 565 58 37 14 5 2 – – – – –

73 Business services 715............................... 3 049 13 709 78 50 11 9 5 2 1 – – –

734 Services to buildings 144.......................... 326 1 342 16 8 3 3 2 – – – – –
7349 Building maintenance services, n.e.c. 117.......... 226 902 13 7 2 2 2 – – – – –

735 Misc. equipment rental and leasing 111.............. 737 3 662 19 13 4 – 2 – – – – –

738 Miscellaneous business services 197................ 657 2 516 15 9 2 3 – – 1 – – –
7381 Detective and armored car services 150........... 268 1 342 4 1 1 1 – – 1 – – –

75 Auto repair, services, and parking 252................. 965 4 004 73 52 18 3 – – – – – –

753 Automotive repair shops 194....................... 833 3 466 58 42 14 2 – – – – – –

76 Miscellaneous repair services 158.................... 788 2 721 25 13 10 1 – 1 – – – –

78 Motion pictures (C)................................. (D) (D) 9 2 4 1 2 – – – – –

79 Amusement and recreation services 306............... 746 4 035 40 26 3 7 3 1 – – – –

799 Misc. amusement, recreation services 251........... 628 3 618 27 16 3 4 3 1 – – – –
7997 Membership sports and recreation clubs 122....... 339 2 011 5 1 1 – 2 1 – – – –

80 Health services 6 112................................. 35 618 150 025 298 155 87 24 17 5 5 3 1 1

801 Offices and clinics of medical doctors 789............ 7 442 33 842 110 55 35 15 4 – 1 – – –

802 Offices and clinics of dentists 253................... 1 039 4 553 61 38 23 – – – – – – –

803 Offices of osteopathic physicians 199............... 1 456 6 939 25 9 13 – 3 – – – – –

804 Offices of other health practitioners 330............. 1 249 5 949 61 44 11 3 2 1 – – – –
8049 Offices of health practitioners, n.e.c. 193........... 783 3 882 20 12 3 2 2 1 – – – –

805 Nursing and personal care facilities 1 163............. 4 510 19 034 13 – – 2 3 4 3 1 – –

806 Hospitals 2 968.................................... 18 079 71 696 4 – – – – – – 2 1 1

809 Health and allied services, n.e.c. 348................ 1 518 6 726 19 7 5 2 4 – 1 – – –

81 Legal services 152.................................. 713 3 158 41 30 8 3 – – – – – –

82 Educational services 2 170............................ 6 993 28 031 17 4 2 2 6 – 1 – 1 1

821 Elementary and secondary schools 416............. 2 260 9 133 9 1 1 – 6 – 1 – – –

83 Social services 1 764................................. 5 341 22 610 65 31 7 13 8 2 1 3 – –

832 Individual and family services 1 084................... 2 726 10 994 36 16 6 5 5 1 1 2 – –

836 Residential care 595.............................. 2 437 10 863 13 4 – 4 3 1 – 1 – –

86 Membership organizations 1 031....................... 1 863 7 554 189 106 54 23 6 – – – – –

863 Labor organizations 137........................... 102 403 16 4 6 5 1 – – – – –

864 Civic and social associations 312................... 488 2 082 49 27 14 5 3 – – – – –

866 Religious organizations 550........................ 1 149 4 613 114 67 33 12 2 – – – – –

87 Engineering and management services 406............ 5 029 18 663 64 38 13 9 4 – – – – –

871 Engineering and architectural services 100........... 779 3 353 16 7 6 2 1 – – – – –

874 Management and public relations 130............... 3 375 11 827 21 15 2 3 1 – – – – –

Unclassified establishments 11................ 23 180 17 17 – – – – – – – –

MIFFLIN

Total 14 399.................................. 79 078 328 469 943 468 231 135 65 22 13 5 4 –

Agricultural services, forestry, and fishing (B).. (D) (D) 10 6 4 – – – – – – –

Mining (A).................................... (D) (D) 2 1 – 1 – – – – – –

Construction 431.............................. 2 114 10 918 81 54 13 11 2 1 – – – –

15 General contractors and operative builders 120......... 440 1 886 24 17 3 3 1 – – – – –

17 Special trade contractors 304........................ 1 651 8 659 54 35 9 8 1 1 – – – –

Manufacturing 5 600............................. 41 869 170 106 81 24 10 18 11 6 5 4 3 –

20 Food and kindred products 164....................... 1 004 3 759 6 – 1 3 1 1 – – – –

23 Apparel and other textile products (E)................. (D) (D) 2 – – – 1 – – 1 – –

24 Lumber and wood products 552...................... 2 818 11 423 26 8 6 8 3 – – 1 – –

26 Paper and allied products (E)........................ (D) (D) 2 – – – 1 – – 1 – –

27 Printing and publishing (C).......................... (D) (D) 6 4 – 1 – 1 – – – –

30 Rubber and miscellaneous plastics products 180....... 1 058 4 375 5 1 – 1 2 – 1 – – –

308 Miscellaneous plastics products, n.e.c. 180.......... 1 058 4 375 5 1 – 1 2 – 1 – – –
3089 Plastics products, n.e.c. 180..................... 1 058 4 375 5 1 – 1 2 – 1 – – –

33 Primary metal industries (G)......................... (D) (D) 2 – – – – – 1 – 1 –

34 Fabricated metal products (F)....................... (D) (D) 4 – 1 1 – – 1 – 1 –

35 Industrial machinery and equipment (F)............... (D) (D) 9 5 – – 3 – – – 1 –

36 Electronic and other electronic equipment 249.......... 1 320 5 441 3 – – 1 – 1 1 – – –

38 Instruments and related products (F)................. (D) (D) 4 – 1 – – 1 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 129
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MIFFLINmCon.
Transportation and public utilities 565.......... 2 960 12 325 49 18 5 15 10 1 – – – –

41 Local and interurban passenger transit 189............ 495 1 741 11 1 2 5 2 1 – – – –

415 School buses 139................................. 356 1 177 6 – 1 2 2 1 – – – –

42 Trucking and warehousing 226....................... 1 253 5 865 26 14 1 6 5 – – – – –

421 Trucking and courier services, except air 226......... 1 253 5 865 26 14 1 6 5 – – – – –

Wholesale trade 701........................... 3 410 15 541 69 27 23 10 7 1 1 – – –

50 Wholesale trade ~ durable goods 311.................. 1 468 6 670 38 14 15 6 2 1 – – – –

51 Wholesale trade ~ nondurable goods 390.............. 1 942 8 871 31 13 8 4 5 – 1 – – –

514 Groceries and related products 107................. 652 3 143 8 3 2 – 3 – – – – –

Retail trade 3 245................................ 9 322 39 777 261 106 70 52 22 7 3 1 – –

52 Building materials and garden supplies 194............ 831 4 061 12 4 5 2 – – 1 – – –

521 Lumber and other building materials 159............. 707 3 562 6 3 1 1 – – 1 – – –

53 General merchandise stores 518..................... 1 394 5 980 8 4 – 1 1 – 1 1 – –

54 Food stores 604.................................... 1 511 6 238 34 12 9 7 2 3 1 – – –

541 Grocery stores 489............................... 1 316 5 310 27 9 7 6 2 2 1 – – –

55 Automotive dealers and service stations 356........... 1 417 6 148 44 17 15 9 3 – – – – –

551 New and used car dealers 133..................... 665 3 027 7 – 1 3 3 – – – – –

554 Gasoline service stations 163...................... 487 1 975 21 4 13 4 – – – – – –

56 Apparel and accessory stores 148.................... 405 1 713 11 4 4 1 2 – – – – –

58 Eating and drinking places 869....................... 1 502 6 238 77 31 16 16 11 3 – – – –
5812 Eating places 806............................... 1 407 5 863 57 16 12 15 11 3 – – – –

59 Miscellaneous retail 402............................. 1 688 7 118 63 30 19 11 3 – – – – –

Finance, insurance, and real estate (E)......... (D) (D) 70 41 19 7 3 – – – – –

60 Depository institutions 236........................... 1 508 5 534 23 5 10 5 3 – – – – –

602 Commercial banks 199............................ 1 306 4 765 18 3 8 4 3 – – – – –

Services 3 423.................................. 17 009 70 074 316 187 87 21 10 6 4 – 1 –

72 Personal services 108............................... 266 1 112 24 16 6 1 1 – – – – –

73 Business services 119............................... 495 2 209 21 9 10 2 – – – – – –

80 Health services 1 882................................. 12 599 51 908 73 38 22 6 – 3 3 – 1 –

801 Offices and clinics of medical doctors 247............ 3 477 15 298 29 14 10 4 – 1 – – – –

805 Nursing and personal care facilities 543............. 2 228 9 237 4 – – – – 1 3 – – –

83 Social services 481................................. 1 355 5 805 32 16 8 2 3 2 1 – – –

832 Individual and family services 339................... 973 4 239 16 10 2 – 1 2 1 – – –

86 Membership organizations 384....................... 639 2 678 82 56 17 6 3 – – – – –

866 Religious organizations 233........................ 410 1 681 60 44 13 1 2 – – – – –

Unclassified establishments 1................ 4 37 4 4 – – – – – – – –

MONROE

Total 36 203.................................. 180 339 757 273 3 117 1 808 670 330 191 54 51 7 4 2

Agricultural services, forestry, and fishing 186.. 607 3 761 53 39 9 3 2 – – – – –

07 Agricultural services (C)............................. (D) (D) 51 37 9 3 2 – – – – –

074 Veterinary services 115............................ 423 2 025 10 1 5 2 2 – – – – –

Mining 37.................................... 309 1 707 4 1 1 2 – – – – – –

Construction 1 828.............................. 9 350 46 888 421 310 75 25 8 2 1 – – –

15 General contractors and operative builders 629......... 3 291 16 456 160 120 28 8 3 1 – – – –

151 General building contractors 591.................... 3 087 15 648 149 111 27 7 3 1 – – – –

17 Special trade contractors 1 119........................ 5 644 27 613 252 184 47 16 3 1 1 – – –

171 Plumbing, heating, air~conditioning 218.............. 1 277 5 628 54 38 10 5 1 – – – – –

173 Electrical work 318................................ 2 284 10 400 36 26 5 2 2 – 1 – – –

174 Masonry, stonework, and plastering 138............. 494 2 453 42 30 11 1 – – – – – –
1741 Masonry and other stonework 111................ 396 2 102 34 24 9 1 – – – – – –

175 Carpentry and floor work 103....................... 307 2 075 36 29 6 1 – – – – – –

177 Concrete work 123................................ 388 2 469 11 4 3 3 – 1 – – – –

179 Misc. special trade contractors 133................. 592 2 854 41 32 6 3 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

130 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONROEmCon.
Manufacturing 5 443............................. 47 711 190 609 120 51 16 15 16 7 11 2 1 1

22 Textile mill products 155............................. 908 3 900 5 – – 3 1 1 – – – –

23 Apparel and other textile products (C)................. (D) (D) 1 – – – – – 1 – – –

25 Furniture and fixtures (C)............................ (D) (D) 4 1 1 – 1 – 1 – – –

26 Paper and allied products (C)........................ (D) (D) 2 – – – – – 2 – – –

27 Printing and publishing 676.......................... 4 334 17 385 27 16 2 4 3 – 1 1 – –

275 Commercial printing 386........................... 2 888 11 367 17 9 2 3 2 – – 1 – –
2752 Commercial printing, lithographic 374............. 2 844 11 196 14 7 1 3 2 – – 1 – –

28 Chemicals and allied products 1 596.................... 18 831 74 434 8 1 1 – 2 2 1 – – 1

34 Fabricated metal products 1 041....................... 9 522 36 413 13 3 1 2 2 2 2 – 1 –

344 Fabricated structural metal products 297............. 1 929 8 740 6 1 1 – 1 2 1 – – –

35 Industrial machinery and equipment 118............... 841 3 418 17 11 3 2 – 1 – – – –

36 Electronic and other electronic equipment 349.......... 2 984 11 119 6 1 1 1 1 – 2 – – –

39 Miscellaneous manufacturing industries (F)............ (D) (D) 5 2 1 – 1 – – 1 – –
–– Administrative and auxiliary (C)...................... (D) (D) 1 – – – – – 1 – – –

Transportation and public utilities 1 523.......... 12 517 53 954 97 63 15 14 2 2 – – 1 –

42 Trucking and warehousing 1 107....................... 9 668 42 237 45 32 8 3 1 – – – 1 –

421 Trucking and courier services, except air 1 096......... 9 619 41 909 42 30 7 3 1 – – – 1 –

48 Communication 203................................. 1 577 6 510 14 9 – 3 – 2 – – – –

481 Telephone communication 190..................... 1 470 5 925 11 7 – 2 – 2 – – – –

Wholesale trade 1 396........................... 8 912 34 299 131 66 39 10 11 3 1 1 – –

50 Wholesale trade ~ durable goods (F).................. (D) (D) 79 41 25 6 6 1 – – – –

501 Motor vehicles, parts, and supplies 191.............. 1 057 4 428 22 7 12 1 1 1 – – – –
5013 Motor vehicle supplies and new parts 109.......... 471 1 977 17 5 10 1 1 – – – – –

503 Lumber and construction materials 117.............. 707 2 591 10 2 3 2 3 – – – – –

51 Wholesale trade ~ nondurable goods 866.............. 5 482 20 306 51 25 14 3 5 2 1 1 – –

514 Groceries and related products 616................. 3 992 13 038 12 4 – 2 2 2 1 1 – –
5149 Groceries and related products, n.e.c. 399......... 2 279 6 551 7 3 – 1 – 2 – 1 – –

Retail trade 10 954................................ 33 853 145 737 914 423 239 131 82 19 18 2 – –

52 Building materials and garden supplies 324............ 1 663 6 746 46 25 16 2 2 1 – – – –

521 Lumber and other building materials 173............. 1 105 4 229 16 7 7 – 1 1 – – – –

53 General merchandise stores 1 387..................... 3 955 16 785 20 7 2 1 1 3 5 1 – –

531 Department stores 1 300............................ 3 643 15 271 9 – – – – 3 5 1 – –

54 Food stores 1 955.................................... 5 575 22 767 88 36 20 11 9 4 8 – – –

541 Grocery stores 1 736............................... 5 004 20 563 62 22 14 8 7 3 8 – – –

55 Automotive dealers and service stations 1 112........... 5 349 23 152 111 42 28 27 12 1 1 – – –

551 New and used car dealers 349..................... 2 508 11 304 16 2 – 5 8 1 – – – –

553 Auto and home supply stores 175................... 889 3 637 20 6 7 6 1 – – – – –

554 Gasoline service stations 494...................... 1 413 5 953 55 20 18 14 2 – 1 – – –

56 Apparel and accessory stores 836.................... 2 010 8 746 94 29 40 16 8 1 – – – –

561 Men’s and boys’ clothing stores 170................. 322 1 401 11 2 5 2 1 1 – – – –

562 Women’s clothing stores 252....................... 645 2 841 32 7 19 4 2 – – – – –

565 Family clothing stores 100......................... 280 1 112 11 2 6 2 1 – – – – –

566 Shoe stores 179.................................. 449 1 989 19 9 3 4 3 – – – – –

57 Furniture and homefurnishings stores 413............. 1 406 6 320 74 42 21 9 2 – – – – –

571 Furniture and homefurnishings stores 254........... 880 4 112 46 26 11 9 – – – – – –
5719 Misc. homefurnishings stores 119................. 325 1 397 18 8 6 4 – – – – – –

58 Eating and drinking places 2 964....................... 6 231 27 927 266 121 60 40 36 7 2 – – –
5812 Eating places 2 806............................... 5 879 26 389 235 97 55 39 36 6 2 – – –
5813 Drinking places 158............................. 352 1 538 31 24 5 1 – 1 – – – –

59 Miscellaneous retail 1 444............................. 5 034 22 470 212 121 52 25 12 1 1 – – –

591 Drug stores and proprietary stores 374.............. 1 145 5 821 27 8 5 7 7 – – – – –

594 Miscellaneous shopping goods stores 569........... 1 508 6 575 83 44 26 9 3 – 1 – – –
5947 Gift, novelty, and souvenir shops 283............. 693 3 142 29 15 8 3 2 – 1 – – –

596 Nonstore retailers 133............................. 675 3 118 20 14 2 3 – 1 – – – –

598 Fuel dealers 146.................................. 830 3 126 13 4 4 3 2 – – – – –

599 Retail stores, n.e.c. 125........................... 430 1 944 43 33 8 2 – – – – – –
–– Administrative and auxiliary 519...................... 2 630 10 824 3 – – – – 1 1 1 – –

Finance, insurance, and real estate 1 829......... 10 868 42 670 272 163 69 28 8 2 2 – – –

60 Depository institutions 588........................... 4 064 14 450 53 11 20 18 3 – 1 – – –

602 Commercial banks 453............................ 3 280 11 354 37 4 16 14 2 – 1 – – –

603 Savings institutions 109........................... 689 2 712 11 3 4 3 1 – – – – –

61 Nondepository institutions 106........................ 579 2 709 26 15 10 1 – – – – – –

64 Insurance agents, brokers, and service 225............ 1 316 5 577 45 28 14 2 – 1 – – – –

65 Real estate 830.................................... 3 359 14 771 119 85 21 6 5 1 1 – – –

651 Real estate operators and lessors 112............... 524 2 661 21 15 4 – 2 – – – – –

653 Real estate agents and managers 629.............. 2 412 10 390 75 55 10 5 3 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 131
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONROEmCon.
Services 12 998.................................. 56 171 237 465 1 087 675 206 102 62 19 18 2 2 1

70 Hotels and other lodging places 3 037................... 9 391 42 879 78 33 9 8 10 9 8 – 1 –

701 Hotels and motels 2 840............................. 8 794 39 252 59 22 5 6 9 8 8 – 1 –

72 Personal services 366............................... 1 072 4 896 96 69 18 8 1 – – – – –

723 Beauty shops 239................................ 616 2 801 62 42 13 7 – – – – – –

73 Business services 1 425............................... 5 664 27 961 137 95 18 10 7 3 4 – – –

734 Services to buildings 402.......................... 1 227 5 615 24 13 3 3 3 1 1 – – –

736 Personnel supply services 432..................... 1 009 5 603 11 3 1 3 2 – 2 – – –
7363 Help supply services 423........................ 949 5 068 8 1 – 3 2 – 2 – – –

737 Computer and data processing services 283......... 2 317 10 847 42 34 6 1 – – 1 – – –
7379 Computer related services, n.e.c. 232............. 1 785 8 326 17 14 1 1 – – 1 – – –

738 Miscellaneous business services 213................ 643 3 288 33 26 2 2 1 2 – – – –
7389 Business services, n.e.c. 140.................... 444 2 476 29 24 1 2 1 1 – – – –

75 Auto repair, services, and parking 306................. 1 409 5 980 83 60 16 6 1 – – – – –

753 Automotive repair shops 234....................... 1 173 5 072 73 55 13 5 – – – – – –

76 Miscellaneous repair services 136.................... 613 2 708 32 23 6 2 1 – – – – –

769 Miscellaneous repair shops 103.................... 439 2 050 24 17 5 1 1 – – – – –

78 Motion pictures 127................................. 389 1 178 18 8 5 3 2 – – – – –

79 Amusement and recreation services 2 029............... 6 886 21 052 64 37 12 5 6 1 – 2 1 –

799 Misc. amusement, recreation services 1 949........... 5 726 15 993 52 27 12 4 5 1 – 2 1 –
7997 Membership sports and recreation clubs 119....... 500 3 166 11 6 1 2 2 – – – – –
7999 Amusement and recreation, n.e.c. 1 731............ 4 923 11 307 23 11 5 1 2 1 – 2 1 –

80 Health services 3 088................................. 21 163 89 897 201 110 46 22 15 3 4 – – 1

801 Offices and clinics of medical doctors 573............ 5 681 29 129 65 29 18 11 6 1 – – – –

802 Offices and clinics of dentists 219................... 1 191 5 351 39 20 13 5 1 – – – – –

804 Offices of other health practitioners 212............. 966 4 201 57 44 8 3 2 – – – – –
8041 Offices and clinics of chiropractors 119............ 482 1 881 26 20 3 2 1 – – – – –

805 Nursing and personal care facilities 706............. 3 154 13 607 8 1 1 – 1 1 4 – – –

808 Home health care services 174..................... 805 3 357 11 5 2 – 3 1 – – – –

81 Legal services 222.................................. 1 332 5 868 58 42 12 3 1 – – – – –

82 Educational services 345............................ 1 380 5 771 22 10 4 3 3 1 1 – – –

821 Elementary and secondary schools 135............. 526 1 952 5 – 1 1 2 1 – – – –

824 Vocational schools 140............................ 620 2 892 5 3 – 1 – – 1 – – –

83 Social services 801................................. 2 251 9 417 76 39 18 9 8 1 1 – – –

832 Individual and family services 222................... 648 2 672 23 15 2 4 1 1 – – – –

835 Child day care services 314........................ 794 3 198 36 15 12 5 4 – – – – –

836 Residential care 148.............................. 602 2 721 11 5 3 – 3 – – – – –

86 Membership organizations 628....................... 1 664 7 260 117 73 29 10 5 – – – – –

864 Civic and social associations 133................... 452 2 097 31 21 5 4 1 – – – – –

866 Religious organizations 403........................ 1 030 4 400 73 45 21 4 3 – – – – –

87 Engineering and management services 448............ 2 709 11 349 98 72 12 11 2 1 – – – –

871 Engineering and architectural services 137........... 892 4 248 30 25 2 2 – 1 – – – –

872 Accounting, auditing, and bookkeeping 145.......... 739 2 743 34 22 7 4 1 – – – – –

874 Management and public relations 145............... 1 015 4 161 29 22 2 4 1 – – – – –
8742 Management consulting services 104............. 601 2 820 17 13 1 2 1 – – – – –

Unclassified establishments 9................ 41 183 18 17 1 – – – – – – –

MONTGOMERY

Total 469 597.................................. 3 840 679 16 117 893 25 142 13 184 4 839 3 182 2 282 873 555 141 49 37

Agricultural services, forestry, and fishing 2 894.. 11 884 71 252 521 365 80 47 22 6 1 – – –

07 Agricultural services (H)............................. (D) (D) 520 365 79 47 22 6 1 – – –

074 Veterinary services 699............................ 3 470 15 304 68 24 15 19 10 – – – – –

075 Animal services, except veterinary 116.............. 331 1 698 28 20 5 2 1 – – – – –

078 Landscape and horticultural services 2 068............ 8 046 53 953 420 317 59 26 11 6 1 – – –

Mining 401.................................... 3 539 16 398 16 5 2 3 3 2 1 – – –

14 Nonmetallic minerals, except fuels 373................ 3 359 15 651 11 1 2 3 2 2 1 – – –
1422 Crushed and broken limestone 249............... 2 224 10 322 5 – 1 1 1 1 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

132 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Construction 22 519.............................. 195 167 907 820 2 217 1 349 414 235 143 39 30 4 3 –

15 General contractors and operative builders 4 986......... 46 716 218 821 663 434 116 65 31 10 7 – – –

151 General building contractors 4 320.................... 40 848 191 199 607 408 101 58 25 9 6 – – –

153 Operative builders 666............................ 5 868 27 330 54 24 15 7 6 1 1 – – –

16 Heavy construction, except building 4 191............... 34 279 164 677 83 29 14 14 14 2 4 4 2 –

161 Highway and street construction 1 437................ 12 853 63 600 29 11 6 3 6 – 1 1 1 –

162 Heavy construction, except highway 2 754............. 21 426 101 077 54 18 8 11 8 2 3 3 1 –

17 Special trade contractors 13 152........................ 111 947 512 418 1 464 886 278 156 98 27 18 – 1 –

171 Plumbing, heating, air~conditioning 3 250.............. 31 861 137 016 301 169 70 36 14 8 3 – 1 –

172 Painting and paper hanging 636.................... 3 796 21 373 130 92 18 13 7 – – – – –

173 Electrical work 2 833................................ 24 818 112 019 255 146 46 29 21 8 5 – – –

174 Masonry, stonework, and plastering 1 967............. 14 604 74 719 170 98 28 15 22 3 4 – – –
1741 Masonry and other stonework 956................ 7 233 40 457 107 62 21 10 11 1 2 – – –
1742 Plastering, drywall, and insulation 911............. 6 802 31 740 45 23 5 3 10 2 2 – – –
1743 Terrazzo, tile, marble, mosaic work 100........... 569 2 522 18 13 2 2 1 – – – – –

175 Carpentry and floor work 733....................... 5 038 24 009 178 131 27 16 4 – – – – –
1751 Carpentry work 450............................. 2 996 13 380 128 97 19 11 1 – – – – –
1752 Floor laying and floor work, n.e.c. 283............. 2 042 10 629 50 34 8 5 3 – – – – –

176 Roofing, siding, and sheet metal work 845........... 6 790 30 539 114 65 26 14 6 2 1 – – –

177 Concrete work 952................................ 7 454 34 124 111 64 26 14 3 2 2 – – –

179 Misc. special trade contractors 1 922................. 17 485 78 174 199 116 36 19 21 4 3 – – –
1791 Structural steel erection 199..................... 1 715 7 367 17 6 4 3 3 1 – – – –
1793 Glass and glazing work 245...................... 2 188 10 750 12 6 1 1 3 – 1 – – –
1794 Excavation work 447............................ 4 308 18 539 64 43 12 5 2 1 1 – – –
1795 Wrecking and demolition work 111................ 864 4 733 4 – 2 – 1 1 – – – –
1796 Installing building equipment, n.e.c. 307........... 4 129 17 096 10 6 – – 2 1 1 – – –
1799 Special trade contractors, n.e.c. 613.............. 4 281 19 689 92 55 17 10 10 – – – – –
–– Administrative and auxiliary 190...................... 2 225 11 904 7 – 6 – – – 1 – – –

Manufacturing 80 697............................. 922 655 3 771 165 1 481 428 249 236 271 137 96 38 15 11

20 Food and kindred products 7 021....................... 54 679 235 358 64 11 9 4 19 5 8 4 3 1

201 Meat products 3 825................................ 28 011 119 226 11 – – 1 1 3 2 – 3 1
2011 Meat packing plants 3 083......................... 23 255 99 730 7 – – 1 – 1 2 – 2 1

202 Dairy products 716................................ 7 523 33 368 11 2 3 1 3 – 1 1 – –
2026 Fluid milk 664.................................. 7 271 32 319 5 – 1 – 2 – 1 1 – –

203 Preserved fruits and vegetables 325................ 1 963 7 654 6 1 1 – 3 – 1 – – –
2038 Frozen specialties, n.e.c. 292.................... 1 882 7 301 3 – – – 2 – 1 – – –

204 Grain mill products 169............................ 1 268 5 637 3 – – – 2 – 1 – – –

205 Bakery products 1 464.............................. 11 881 52 828 17 5 1 1 4 2 1 3 – –
2051 Bread, cake, and related products 640............ 5 209 21 200 9 4 – 1 1 1 1 1 – –

206 Sugar and confectionery products 268............... 1 757 7 539 8 1 3 1 2 – 1 – – –
2064 Candy and other confectionery products 226....... 1 554 6 791 3 – – 1 1 – 1 – – –

21 Tobacco products (C)............................... (D) (D) 1 – – – – – 1 – – –

22 Textile mill products 855............................. 4 957 21 948 24 8 1 3 7 4 1 – – –

225 Knitting mills 183................................. 762 3 644 9 3 1 2 2 1 – – – –

23 Apparel and other textile products 1 461................. 8 629 39 084 55 26 14 1 5 4 4 1 – –

232 Men’s and boys’ furnishings 218.................... 841 4 403 6 2 2 – – 1 1 – – –

233 Women’s and misses’ outerwear 548................ 4 145 17 130 10 4 2 – 1 – 2 1 – –

239 Misc. fabricated textile products 636................ 3 195 15 187 29 15 6 1 3 3 1 – – –
2399 Fabricated textile products, n.e.c. 308............. 1 539 7 723 8 4 1 – 1 1 1 – – –

24 Lumber and wood products 349...................... 1 736 8 552 36 17 9 5 4 1 – – – –

243 Millwork, plywood and structural members 105....... 529 2 363 20 11 7 2 – – – – – –

25 Furniture and fixtures 1 948............................ 23 305 73 964 43 15 9 9 5 3 – 1 – 1

254 Partitions and fixtures 637......................... 5 571 23 492 19 5 5 4 2 2 – 1 – –

26 Paper and allied products 1 813........................ 16 539 75 867 24 2 3 3 9 3 3 – 1 –

265 Paperboard containers and boxes 634............... 5 567 23 788 13 1 1 2 5 2 2 – – –
2653 Corrugated and solid fiber boxes 335.............. 3 474 14 920 5 – – 1 1 2 1 – – –

267 Misc. converted paper products 1 179................. 10 972 52 079 11 1 2 1 4 1 1 – 1 –

27 Printing and publishing 9 307.......................... 77 589 328 870 263 92 60 42 35 11 14 7 2 –

271 Newspapers 1 017................................. 5 696 25 248 12 5 2 – – – 4 1 – –

272 Periodicals 1 617................................... 16 244 70 099 34 13 5 3 5 2 6 – – –
2731 Book publishing 167............................ 988 4 189 8 5 1 – 1 – 1 – – –

274 Miscellaneous publishing 249...................... 2 597 11 489 21 10 6 1 3 1 – – – –

275 Commercial printing 4 002........................... 31 291 134 478 153 50 40 33 22 2 2 3 1 –
2752 Commercial printing, lithographic 3 212............. 24 259 104 309 112 38 28 26 14 1 2 2 1 –

276 Manifold business forms 824....................... 5 724 24 473 10 – 1 2 3 3 – – 1 –

279 Printing trade services 1 309......................... 13 908 54 086 19 6 4 3 1 1 1 3 – –
2791 Typesetting 1 259................................ 13 489 52 295 12 3 2 1 1 1 1 3 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 133
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Manufacturing mCon.

28 Chemicals and allied products 6 583.................... 108 278 431 585 50 10 5 11 11 4 4 3 – 2

281 Industrial inorganic chemicals 126.................. 1 367 5 960 5 1 1 1 1 1 – – – –

283 Drugs 4 982....................................... 91 100 361 834 10 – 1 2 2 – 2 1 – 2
2834 Pharmaceutical preparations 4 722................. 87 179 346 754 5 – 1 – – – 1 1 – 2

285 Paints and allied products 311...................... 2 867 12 066 4 1 – 1 – – 2 – – –

286 Industrial organic chemicals 335.................... 3 680 16 153 6 2 – – 3 – – 1 – –

289 Miscellaneous chemical products 416............... 3 837 16 468 16 2 2 6 3 3 – – – –
2891 Adhesives and sealants 324..................... 3 015 12 991 9 1 – 4 1 3 – – – –

29 Petroleum and coal products 147..................... 1 820 8 751 10 3 1 4 1 1 – – – –

30 Rubber and miscellaneous plastics products 2 364....... 18 637 79 627 52 12 7 10 13 6 2 – 2 –

305 Hose and belting and gaskets and packing 772....... 6 875 29 791 7 1 1 2 1 – 1 – 1 –

306 Fabricated rubber products, n.e.c. 327.............. 2 596 11 558 9 1 – 2 4 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 1 265.......... 9 166 38 278 36 10 6 6 8 5 – – 1 –
3089 Plastics products, n.e.c. 988..................... 7 053 29 069 20 7 2 4 2 4 – – 1 –

31 Leather and leather products (C)..................... (D) (D) 8 1 4 1 1 1 – – – –

32 Stone, clay, and glass products 1 482................... 12 125 50 019 51 14 10 7 13 6 – 1 – –

327 Concrete, gypsum, and plaster products 636......... 4 672 22 274 25 5 5 4 7 4 – – – –
3273 Ready~mixed concrete 368....................... 3 075 14 345 16 4 2 3 5 2 – – – –

329 Misc. nonmetallic mineral products 197.............. 1 480 6 291 8 1 1 2 3 1 – – – –
3291 Abrasive products 140........................... 1 172 5 001 4 – 1 – 2 1 – – – –

33 Primary metal industries 3 436......................... 35 169 142 007 37 5 6 5 5 6 6 4 – –

331 Blast furnace and basic steel products 1 228........... 12 105 46 800 8 1 1 – 2 1 1 2 – –

335 Nonferrous rolling and drawing 458................. 4 377 16 157 3 – – – – – 3 – – –

339 Miscellaneous primary metal products 616........... 5 782 24 993 11 – – 3 3 3 2 – – –
3398 Metal heat treating 187.......................... 1 432 6 205 5 – – 3 1 1 – – – –
3399 Primary metal products, n.e.c. 429................ 4 350 18 788 6 – – – 2 2 2 – – –

34 Fabricated metal products 7 002....................... 64 116 269 392 165 30 25 42 40 17 6 3 1 1

343 Plumbing and heating, except electric 1 077........... 9 430 37 954 7 – 2 1 2 – 1 – 1 –

344 Fabricated structural metal products 1 314............. 11 084 48 343 56 9 6 20 16 4 1 – – –
3441 Fabricated structural metal 284................... 2 631 11 342 9 1 1 2 3 2 – – – –
3443 Fabricated plate work (boiler shops) 236........... 2 150 9 244 8 – 1 3 3 1 – – – –
3444 Sheet metalwork 585............................ 4 761 20 142 22 1 2 9 9 – 1 – – –

345 Screw machine products, bolts, etc. 1 720............. 17 403 77 893 18 – 4 5 5 2 1 – – 1
3451 Screw machine products 191..................... 1 404 4 593 7 – 1 2 3 1 – – – –
3452 Bolts, nuts, rivets, and washers 1 529............... 15 999 73 300 11 – 3 3 2 1 1 – – 1

346 Metal forgings and stampings 204.................. 1 382 5 885 9 3 – 1 3 2 – – – –

347 Metal services, n.e.c. 305.......................... 2 327 10 989 23 10 3 5 4 1 – – – –
3471 Plating and polishing 185........................ 1 525 7 751 14 7 1 4 1 1 – – – –
3479 Metal coating and allied services 120.............. 802 3 238 9 3 2 1 3 – – – – –

349 Misc. fabricated metal products 2 099................. 20 013 77 723 43 6 9 6 9 8 2 3 – –
3491 Industrial valves 478............................ 6 251 22 245 7 – 1 3 – 2 – 1 – –
3494 Valves and pipe fittings, n.e.c. 221................ 1 589 6 564 3 – – – 1 1 1 – – –
3498 Fabricated pipe and fittings 635................... 5 828 22 051 8 1 – 2 1 2 1 1 – –
3499 Fabricated metal products, n.e.c. 264............. 1 999 8 605 14 1 5 1 7 – – – – –

35 Industrial machinery and equipment 7 007............... 71 397 313 098 242 85 40 44 39 20 10 3 1 –

353 Construction and related machinery 550............. 4 660 19 532 12 3 1 1 3 2 2 – – –
3537 Industrial trucks and tractors 379................. 3 409 13 570 6 1 1 – 1 1 2 – – –

354 Metalworking machinery 483....................... 3 575 15 052 28 12 2 6 6 1 1 – – –
3544 Special dies, tools, jigs and fixtures 242........... 1 387 5 193 14 7 1 2 3 – 1 – – –

355 Special industry machinery 1 696..................... 20 312 91 316 27 6 7 2 6 4 – 1 1 –
3559 Special industry machinery, n.e.c. 1 569............. 19 246 87 236 19 5 5 1 2 4 – 1 1 –

356 General industrial machinery 1 447................... 17 876 77 686 32 7 5 5 8 4 2 1 – –
3561 Pumps and pumping equipment 426.............. 5 400 22 712 5 1 1 – – 1 2 – – –
3562 Ball and roller bearings 156...................... 1 607 9 087 3 – – – 2 1 – – – –
3567 Industrial furnaces and ovens 115................ 1 451 5 293 4 1 – 2 – 1 – – – –

357 Computer and office equipment 668................. 4 979 21 641 18 5 1 4 2 4 2 – – –
3577 Computer peripheral equipment, n.e.c. 442........ 3 012 12 836 11 4 – 3 – 2 2 – – –

358 Refrigeration and service machinery 524............. 4 955 21 732 8 3 – 3 – – 1 1 – –

359 Industrial machinery, n.e.c. 1 554..................... 14 317 63 066 113 47 23 23 14 4 2 – – –

36 Electronic and other electronic equipment 6 150.......... 59 436 235 864 104 28 12 11 23 12 15 2 – 1

362 Electrical industrial apparatus 739.................. 7 415 25 301 11 3 2 1 – 2 2 1 – –
3621 Motors and generators 433...................... 3 964 12 090 4 1 – 1 – – 1 1 – –

364 Electric lighting and wiring equipment 594............ 4 199 15 792 14 7 1 – 2 1 3 – – –

366 Communications equipment 915.................... 9 314 37 932 21 6 3 3 2 3 4 – – –
3663 Radio and TV communications equipment 673..... 6 648 27 177 15 4 2 3 1 2 3 – – –

367 Electronic components and accessories 1 971......... 16 629 66 671 42 7 5 5 13 6 5 1 – –
3674 Semiconductors and related devices 827.......... 8 077 32 038 11 1 1 2 3 1 2 1 – –
3678 Electronic connectors 228....................... 2 245 8 721 6 1 1 1 1 1 1 – – –
3679 Electronic components, n.e.c. 601................ 4 701 19 188 17 2 3 1 8 2 1 – – –
3699 Electrical equipment and supplies, n.e.c. 142....... 1 294 5 208 5 2 1 – 1 – 1 – – –

37 Transportation equipment 3 841........................ 47 114 192 946 24 8 2 2 3 4 1 2 1 1

371 Motor vehicles and equipment 1 354.................. 15 060 58 772 13 4 – 2 2 2 1 1 1 –
3714 Motor vehicle parts and accessories 1 246........... 14 246 56 471 8 1 – 1 2 1 1 1 1 –

372 Aircraft and parts 373............................. 4 666 19 648 5 1 2 – – 1 – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

134 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Manufacturing mCon.

38 Instruments and related products 5 205................. 45 309 185 861 101 31 14 12 19 10 12 2 1 –

381 Search and navigation equipment 374............... 3 419 13 298 6 2 1 – – – 3 – – –

382 Measuring and controlling devices 3 617.............. 31 157 127 797 48 13 6 8 6 5 7 2 1 –
3823 Process control instruments 2 792.................. 22 531 91 248 17 3 3 1 – 3 4 2 1 –
3825 Instruments to measure electricity 301............. 3 435 13 537 9 2 1 3 1 1 1 – – –
3829 Measuring and controlling devices, n.e.c. 169...... 1 403 6 274 4 1 – 1 1 – 1 – – –

384 Medical instruments and supplies 1 141............... 9 994 41 638 44 16 7 3 11 5 2 – – –
3841 Surgical and medical instruments 634............. 5 517 23 311 19 10 2 – 4 1 2 – – –
3843 Dental equipment and supplies 281............... 2 716 11 011 12 3 2 1 3 3 – – – –
3845 Electromedical equipment 116.................... 1 127 4 670 4 – 1 1 1 1 – – – –

39 Miscellaneous manufacturing industries 1 218............ 10 377 43 565 59 21 13 10 8 5 2 – – –

391 Jewelry, silverware, and plated ware 220............ 1 884 7 035 9 3 2 2 – 1 1 – – –
3911 Jewelry, precious metal 220...................... 1 884 7 035 9 3 2 2 – 1 1 – – –

394 Toys and sporting goods 205....................... 1 321 5 665 10 4 1 1 3 1 – – – –
3949 Sporting and athletic goods, n.e.c. 144............ 1 075 4 545 4 1 – – 2 1 – – – –

399 Miscellaneous manufactures 609................... 5 716 24 447 27 10 6 5 3 2 1 – – –
3999 Manufacturing industries, n.e.c. 288............... 3 002 12 128 7 2 2 2 – – 1 – – –
–– Administrative and auxiliary 13 155...................... 258 429 1 022 389 68 9 5 10 11 14 7 5 3 4

Transportation and public utilities 16 154.......... 169 495 655 099 725 346 124 85 79 46 38 6 1 –

41 Local and interurban passenger transit 2 086............ 7 620 32 616 84 42 4 10 16 5 6 1 – –

411 Local and suburban transportation 845.............. 3 275 14 754 41 13 4 7 13 3 1 – – –
4111 Local and suburban transit 140................... 775 3 585 4 1 – 2 – – 1 – – –
4119 Local passenger transportation, n.e.c. 705......... 2 500 11 169 37 12 4 5 13 3 – – – –

415 School buses 1 154................................. 4 050 16 467 12 – – 2 2 2 5 1 – –

42 Trucking and warehousing 3 241....................... 25 005 99 191 201 111 39 20 11 12 8 – – –

421 Trucking and courier services, except air 2 787......... 21 422 86 144 174 93 35 18 10 12 6 – – –

422 Public warehousing and storage 454................ 3 583 13 047 27 18 4 2 1 – 2 – – –

45 Transportation by air 797............................ 6 442 26 322 19 6 3 3 2 1 4 – – –

451 Air transportation, scheduled 703................... 5 834 23 806 9 1 2 – 1 1 4 – – –

47 Transportation services 1 432.......................... 10 775 42 239 164 91 41 20 8 3 – 1 – –

472 Passenger transportation arrangement 1 113.......... 7 888 30 049 131 73 32 18 6 1 – 1 – –
4724 Travel agencies 992............................ 5 484 21 891 115 66 27 15 5 1 – 1 – –
4725 Tour operators 104............................. 2 331 7 892 13 5 5 2 1 – – – – –

473 Freight transportation arrangement 184.............. 2 057 8 179 26 16 8 – 1 1 – – – –

478 Miscellaneous transportation services 135........... 830 4 011 7 2 1 2 1 1 – – – –

48 Communication 5 744................................. 66 553 257 090 184 61 27 25 33 20 16 2 – –

481 Telephone communication 3 954..................... 46 409 179 622 124 46 17 14 22 11 13 1 – –
4812 Radiotelephone communications 662.............. 5 381 21 818 33 14 8 1 6 2 2 – – –
4813 Telephone communications, exc. radio 3 292........ 41 028 157 804 91 32 9 13 16 9 11 1 – –

483 Radio and television broadcasting 1 126............... 10 777 44 523 31 6 4 5 5 8 3 – – –

484 Cable and other pay TV services 574................ 8 035 27 890 16 2 4 3 5 1 – 1 – –

49 Electric, gas, and sanitary services 2 134................ 39 313 139 424 60 30 9 5 8 3 3 1 1 –

495 Sanitary services 351............................. 3 380 13 724 32 19 6 1 4 1 1 – – –
–– Administrative and auxiliary 594...................... 11 561 50 455 5 – – 2 – 1 1 1 – –

Wholesale trade 34 098........................... 388 317 1 656 695 2 295 1 197 433 310 239 64 36 12 2 2

50 Wholesale trade ~ durable goods 19 310.................. 206 673 898 018 1 576 808 314 219 174 41 15 4 – 1

501 Motor vehicles, parts, and supplies 2 987.............. 18 365 77 425 173 77 42 28 17 5 1 3 – –
5012 Automobiles and other motor vehicles 763......... 4 255 18 006 30 16 3 4 4 1 1 1 – –
5013 Motor vehicle supplies and new parts 1 914.......... 12 075 51 012 112 46 33 19 9 3 – 2 – –
5014 Tires and tubes 203............................. 1 337 5 578 17 9 1 4 2 1 – – – –
5015 Motor vehicle parts, used 107.................... 698 2 829 14 6 5 1 2 – – – – –

502 Furniture and homefurnishings 1 379................. 14 898 57 865 90 53 11 10 7 6 3 – – –
5021 Furniture 816................................... 9 907 35 831 49 26 8 6 4 3 2 – – –
5023 Homefurnishings 563............................ 4 991 22 034 41 27 3 4 3 3 1 – – –

503 Lumber and construction materials 932.............. 7 673 33 426 78 39 18 9 10 1 – 1 – –
5031 Lumber, plywood, and millwork 499............... 3 967 16 935 30 16 7 3 3 – – 1 – –
5032 Brick, stone, and related materials 142............ 852 3 935 9 2 2 1 4 – – – – –
5033 Roofing, siding, and insulation 210................ 1 973 8 593 18 6 6 2 3 1 – – – –

504 Professional and commercial equipment 4 106......... 50 961 213 357 269 128 56 32 34 12 7 – – –
5044 Office equipment 861........................... 10 190 38 068 46 16 11 6 9 3 1 – – –
5045 Computers, peripherals and software 1 865.......... 23 702 102 047 106 51 20 13 14 3 5 – – –
5046 Commercial equipment, n.e.c. 120................ 935 4 418 21 11 6 3 1 – – – – –
5047 Medical and hospital equipment 1 086.............. 13 896 59 419 72 38 14 4 9 6 1 – – –

505 Metals and minerals, except petroleum 750.......... 8 998 44 562 90 42 27 11 9 1 – – – –

506 Electrical goods 3 683.............................. 51 125 226 672 260 136 44 39 31 7 2 – – 1
5063 Electrical apparatus and equipment 1 076........... 11 877 52 360 103 60 14 13 11 4 1 – – –
5065 Electronic parts and equipment 2 528............... 38 274 170 548 141 67 26 23 20 3 1 – – 1

507 Hardware, plumbing and heating equipment 1 472...... 14 738 63 588 127 62 29 15 17 2 2 – – –
5072 Hardware 415.................................. 4 105 17 259 42 23 9 6 3 – 1 – – –
5074 Plumbing and hydronic heating supplies 706....... 6 738 30 843 56 24 12 7 11 2 – – – –
5075 Warm air heating and air~conditioning 323......... 3 576 14 265 24 12 7 1 3 – 1 – – –

508 Machinery, equipment, and supplies 3 165............. 32 855 146 778 366 190 71 62 37 6 – – – –
5082 Construction and mining machinery 341........... 3 209 14 280 25 9 5 5 6 – – – – –
5083 Farm and garden machinery 145................. 1 576 5 369 9 4 1 1 2 1 – – – –
5084 Industrial machinery and equipment 1 289........... 12 817 55 658 195 114 38 31 10 2 – – – –
5085 Industrial supplies 924........................... 11 263 53 169 89 39 17 18 13 2 – – – –
5087 Service establishment equipment 342............. 3 020 13 357 40 21 9 5 5 – – – – –
5088 Transportation equipment and supplies 124........ 970 4 945 8 3 1 2 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 135
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goodsmCon.
509 Miscellaneous durable goods 836................... 7 060 34 345 123 81 16 13 12 1 – – – –
5091 Sporting and recreational goods 178.............. 1 429 9 747 24 15 4 2 3 – – – – –
5092 Toys and hobby goods and supplies 188........... 1 502 7 022 15 8 1 2 3 1 – – – –
5093 Scrap and waste materials 243................... 2 276 10 473 29 16 5 4 4 – – – – –
5099 Durable goods, n.e.c. 151....................... 1 354 4 889 36 29 2 3 2 – – – – –

51 Wholesale trade ~ nondurable goods 12 503.............. 141 929 614 508 689 384 113 86 59 19 20 6 1 1

511 Paper and paper products 1 260..................... 12 919 54 308 127 60 25 22 17 2 1 – – –
5111 Printing and writing paper 355.................... 5 459 22 715 29 14 5 6 2 1 1 – – –
5112 Stationery and office supplies 633................ 4 468 18 169 62 25 14 11 12 – – – – –
5113 Industrial and personal service paper 272.......... 2 992 13 424 36 21 6 5 3 1 – – – –

512 Drugs, proprietaries, and sundries 3 413.............. 63 514 277 250 40 17 3 5 6 2 4 2 – 1

513 Apparel, piece goods, and notions 992.............. 6 411 27 077 80 54 11 8 3 1 2 1 – –
5131 Piece goods and notions 302..................... 2 457 11 228 30 21 3 2 2 1 1 – – –
5137 Women’s and children’s clothing 424.............. 2 387 9 365 27 17 6 3 – – – 1 – –
5139 Footwear 180.................................. 907 3 621 9 7 – 1 – – 1 – – –

514 Groceries and related products 3 646................. 29 305 122 079 139 66 25 18 14 6 6 3 1 –
5141 Groceries, general line 770...................... 5 542 21 745 11 2 3 3 1 1 – – 1 –
5142 Packaged frozen foods 116...................... 987 4 592 15 8 3 1 3 – – – – –
5143 Dairy products, exc. dried or canned 179.......... 1 388 5 519 7 2 2 1 1 – 1 – – –
5145 Confectionery 110.............................. 744 4 925 12 7 2 2 – 1 – – – –
5148 Fresh fruits and vegetables 261.................. 2 194 9 357 11 6 3 – – 1 1 – – –
5149 Groceries and related products, n.e.c. 2 043......... 17 199 68 375 61 28 9 9 5 3 4 3 – –

516 Chemicals and allied products 1 092.................. 11 519 54 428 89 44 19 12 12 – 2 – – –
5162 Plastics materials and basic shapes 295........... 3 498 18 685 26 13 5 3 5 – – – – –
5169 Chemicals and allied products, n.e.c. 797.......... 8 021 35 743 63 31 14 9 7 – 2 – – –

517 Petroleum and petroleum products 377.............. 4 928 20 376 16 5 6 1 1 2 1 – – –
5171 Petroleum bulk stations and terminals 348......... 4 630 18 693 9 2 2 1 1 2 1 – – –

518 Beer, wine, and distilled beverages 364.............. 2 996 12 698 21 14 1 2 2 1 1 – – –
5181 Beer and ale 159............................... 1 376 6 555 11 7 1 1 1 1 – – – –
5182 Wine and distilled beverages 205................. 1 620 6 143 10 7 – 1 1 – 1 – – –

519 Misc. nondurable goods 1 335....................... 9 999 45 299 168 117 21 18 4 5 3 – – –
5191 Farm supplies 224.............................. 1 386 6 533 22 9 5 6 1 1 – – – –
5192 Books, periodicals, and newspapers 218........... 1 526 7 101 16 12 1 1 – 1 1 – – –
5193 Flowers and florists’ supplies 160................. 1 251 5 624 16 11 3 – 1 – 1 – – –
5198 Paints, varnishes, and supplies 208............... 2 266 8 615 13 9 2 1 – – 1 – – –
5199 Nondurable goods, n.e.c. 466.................... 3 175 15 722 97 75 10 8 1 3 – – – –
–– Administrative and auxiliary 2 285...................... 39 715 144 169 30 5 6 5 6 4 1 2 1 –

Retail trade 75 645................................ 288 449 1 239 491 5 103 2 205 1 187 820 577 189 103 21 1 –

52 Building materials and garden supplies 2 734............ 12 712 58 553 180 81 47 27 17 1 6 1 – –

521 Lumber and other building materials 2 065............. 9 779 44 607 71 24 15 14 10 1 6 1 – –

523 Paint, glass, and wallpaper stores 116............... 656 2 832 30 18 11 1 – – – – – –

525 Hardware stores 235.............................. 832 3 537 35 19 9 4 3 – – – – –

526 Retail nurseries and garden stores 318.............. 1 445 7 548 43 19 12 8 4 – – – – –

53 General merchandise stores 8 849..................... 28 820 118 876 83 15 4 18 7 5 18 16 – –

531 Department stores 8 136............................ 26 933 110 889 43 2 – 1 3 5 16 16 – –

533 Variety stores 314................................ 871 3 852 27 7 2 14 4 – – – – –

539 Misc. general merchandise stores 399............... 1 016 4 135 13 6 2 3 – – 2 – – –

54 Food stores 12 137.................................... 44 594 184 945 491 178 116 66 64 26 38 3 – –

541 Grocery stores 10 880............................... 41 074 168 165 294 76 59 38 55 26 37 3 – –

542 Meat and fish markets 122......................... 596 2 427 23 14 6 2 1 – – – – –

543 Fruit and vegetable markets 101.................... 358 1 886 19 13 3 – 3 – – – – –

546 Retail bakeries 678............................... 1 753 8 973 77 30 27 15 4 – 1 – – –

549 Miscellaneous food stores 212..................... 550 2 394 49 32 10 6 1 – – – – –

55 Automotive dealers and service stations 7 051........... 47 161 204 100 492 197 125 70 64 29 7 – – –

551 New and used car dealers 4 622..................... 36 754 160 248 112 18 1 7 50 29 7 – – –

553 Auto and home supply stores 687................... 3 761 15 607 74 28 25 12 9 – – – – –

554 Gasoline service stations 1 572...................... 5 661 23 859 256 113 89 49 5 – – – – –

56 Apparel and accessory stores 6 267.................... 20 891 87 989 593 212 200 114 59 4 3 – 1 –

561 Men’s and boys’ clothing stores 484................. 1 886 7 961 51 16 13 19 3 – – – – –

562 Women’s clothing stores 1 988....................... 6 564 27 556 196 57 73 47 18 – 1 – – –

563 Women’s accessory and specialty stores 306........ 1 089 4 437 52 29 13 6 4 – – – – –

564 Children’s and infants’ wear stores 357.............. 925 4 003 32 9 9 10 3 1 – – – –

565 Family clothing stores 2 147......................... 7 356 30 782 85 22 15 13 29 3 2 – 1 –

566 Shoe stores 855.................................. 2 582 11 158 149 59 73 15 2 – – – – –

569 Misc. apparel and accessory stores 130............. 489 2 092 28 20 4 4 – – – – – –

57 Furniture and homefurnishings stores 3 368............. 14 668 63 108 412 217 117 49 18 8 3 – – –

571 Furniture and homefurnishings stores 1 878........... 8 138 34 474 236 136 56 27 11 5 1 – – –
5712 Furniture stores 1 067............................ 4 955 20 902 115 64 28 13 6 3 1 – – –
5713 Floor covering stores 188........................ 1 089 3 615 40 32 5 2 – 1 – – – –
5719 Misc. homefurnishings stores 613................. 2 052 9 732 77 37 22 12 5 1 – – – –

572 Household appliance stores 229.................... 1 166 4 847 33 16 9 6 2 – – – – –

573 Radio, television, and computer stores 1 261.......... 5 364 23 787 143 65 52 16 5 3 2 – – –
5731 Radio, TV, and electronic stores 627.............. 3 003 12 660 54 22 21 5 2 3 1 – – –
5734 Computer and software stores 349................ 1 348 6 461 47 27 13 6 – – 1 – – –
5735 Record and prerecorded tape stores 217.......... 662 2 882 32 10 16 5 1 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

136 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Retail trade mCon.

58 Eating and drinking places 21 709....................... 52 027 216 965 1 441 631 231 237 238 83 21 – – –
5812 Eating places 21 026............................... 50 282 209 562 1 280 515 199 228 234 83 21 – – –
5813 Drinking places 683............................. 1 745 7 356 155 110 32 9 4 – – – – –

59 Miscellaneous retail 11 837............................. 48 810 223 022 1 349 657 336 228 98 27 2 1 – –

591 Drug stores and proprietary stores 3 304.............. 12 545 54 285 191 30 44 66 38 12 1 – – –

592 Liquor stores 375................................. 1 986 8 310 84 47 30 7 – – – – – –

593 Used merchandise stores 166...................... 451 2 183 47 38 4 5 – – – – – –

594 Miscellaneous shopping goods stores 3 988........... 12 625 52 038 510 237 147 89 30 7 – – – –
5941 Sporting goods and bicycle shops 788............. 3 133 12 072 89 40 25 12 10 2 – – – –
5942 Book stores 555................................ 1 649 6 717 53 25 12 9 5 2 – – – –
5944 Jewelry stores 726.............................. 3 065 12 236 121 55 45 19 2 – – – – –
5945 Hobby, toy, and game shops 670................. 1 761 8 283 51 20 10 12 6 3 – – – –
5946 Camera and photographic supply stores 116....... 508 2 206 22 13 6 2 1 – – – – –
5947 Gift, novelty, and souvenir shops 874............. 1 704 7 511 136 69 35 27 5 – – – – –
5949 Sewing, needlework, and piece goods 118......... 302 1 100 13 5 2 5 1 – – – – –

596 Nonstore retailers 1 546............................. 9 263 56 504 130 84 18 10 12 4 1 1 – –
5961 Catalog and mail~order houses 803............... 5 355 36 030 43 25 8 4 4 – 1 1 – –
5962 Merchandising machine operators 306............ 1 963 8 702 30 20 3 1 4 2 – – – –
5963 Direct selling establishments 437................. 1 945 11 772 57 39 7 5 4 2 – – – –

598 Fuel dealers 506.................................. 4 146 16 607 45 16 9 13 6 1 – – – –
5983 Fuel oil dealers 462............................. 3 822 15 338 40 14 9 10 6 1 – – – –

599 Retail stores, n.e.c. 1 952........................... 7 794 33 092 341 204 84 38 12 3 – – – –
5992 Florists 520.................................... 1 502 6 550 88 45 29 9 5 – – – – –
5995 Optical goods stores 330........................ 1 304 5 374 67 39 21 4 3 – – – – –
5999 Miscellaneous retail stores, n.e.c. 1 025............. 4 760 20 196 166 107 29 23 4 3 – – – –
–– Administrative and auxiliary 1 693...................... 18 766 81 933 62 17 11 11 12 6 5 – – –

Finance, insurance, and real estate 48 909......... 565 704 2 208 107 2 663 1 528 504 302 177 81 43 17 5 6

60 Depository institutions 5 341........................... 41 808 172 917 393 103 157 99 20 5 7 2 – –

602 Commercial banks 3 224............................ 23 766 97 342 236 41 98 79 11 1 5 1 – –

603 Savings institutions 1 544........................... 12 924 55 562 99 26 50 12 6 3 1 1 – –

609 Functions closely related to banking 284............. 3 374 12 755 16 12 – 2 – 1 1 – – –

61 Nondepository institutions 4 406........................ 77 313 259 301 205 116 37 21 16 8 3 2 1 1

614 Personal credit institutions 1 001..................... 37 507 75 499 53 32 8 4 4 2 2 1 – –

615 Business credit institutions 300..................... 6 244 17 315 30 23 2 – 2 3 – – – –

616 Mortgage bankers and brokers 3 105................. 33 562 165 860 121 60 27 17 10 3 1 1 1 1

62 Security and commodity brokers 3 534.................. 67 396 259 673 245 158 27 24 19 10 4 3 – –

621 Security brokers and dealers 2 543................... 46 469 166 501 128 74 15 14 11 9 2 3 – –

628 Security and commodity services 985............... 20 906 92 936 112 79 12 10 8 1 2 – – –

63 Insurance carriers 18 847.............................. 181 317 732 265 303 138 37 25 41 28 20 6 4 4

631 Life insurance 8 510................................ 80 455 312 761 128 51 16 14 23 11 7 2 2 2

632 Medical service and health insurance 1 225............ 12 169 61 044 16 5 1 – 4 3 2 1 – –
6321 Accident and health insurance 398................ 4 790 20 523 6 1 1 – 1 2 1 – – –
6324 Hospital and medical service plans 827............ 7 379 40 521 10 4 – – 3 1 1 1 – –

633 Fire, marine, and casualty insurance 8 553............ 83 694 338 110 109 56 8 5 11 13 9 3 2 2

636 Title insurance 212................................ 1 719 6 196 15 9 2 1 2 – 1 – – –

637 Pension, health, and welfare funds 306.............. 2 386 10 832 29 15 8 3 1 1 1 – – –

64 Insurance agents, brokers, and service 4 292............ 41 996 189 354 613 418 102 49 30 9 4 1 – –

65 Real estate 5 891.................................... 38 665 178 075 787 523 128 78 39 14 3 2 – –

651 Real estate operators and lessors 1 426............... 8 231 37 627 267 189 46 21 8 1 2 – – –

653 Real estate agents and managers 3 697.............. 25 328 117 698 416 262 67 48 26 11 – 2 – –

654 Title abstract offices 157........................... 1 048 5 186 39 31 5 2 1 – – – – –

655 Subdividers and developers 611.................... 4 058 17 554 64 40 10 7 4 2 1 – – –
6552 Subdividers and developers, n.e.c. 209............ 2 162 9 553 33 23 6 3 – – 1 – – –
6553 Cemetery subdividers and developers 402......... 1 896 8 001 31 17 4 4 4 2 – – – –

67 Holding and other investment offices 6 481.............. 114 572 407 804 110 67 16 6 11 6 2 1 – 1

671 Holding offices 1 145............................... 61 201 116 935 47 24 8 3 6 4 1 1 – –
6794 Patent owners and lessors 391................... 4 350 15 201 13 6 2 – 3 1 1 – – –
–– Administrative and auxiliary 117...................... 2 637 8 718 7 5 – – 1 1 – – – –

Services 188 062.................................. 1 294 406 5 586 107 9 964 5 612 1 841 1 143 770 308 207 43 22 18

70 Hotels and other lodging places 2 383................... 9 518 41 544 58 24 3 12 11 1 5 1 1 –

701 Hotels and motels 2 289............................. 9 024 37 503 36 10 1 6 11 1 5 1 1 –

72 Personal services 5 909............................... 17 378 74 010 798 527 153 80 29 4 2 2 1 –

721 Laundry, cleaning, and garment services 1 580........ 4 598 20 245 162 111 27 11 9 3 – – 1 –
7215 Coin~operated laundries and cleaning 103......... 283 1 186 28 22 4 1 1 – – – – –
7216 Drycleaning plants, except rug 548................ 1 839 8 242 88 58 18 5 5 2 – – – –
7217 Carpet and upholstery cleaning 732............... 1 668 7 633 18 11 1 4 1 – – – 1 –
7218 Industrial launderers 129........................ 556 2 043 4 1 – – 2 1 – – – –

722 Photographic studios, portrait 208.................. 726 3 723 51 36 11 2 2 – – – – –

723 Beauty shops 2 286................................ 7 277 31 386 411 249 84 63 15 – – – – –

729 Miscellaneous personal services 1 640................ 3 612 13 121 95 61 22 4 3 1 2 2 – –
7291 Tax return preparation services 561............... 682 2 177 16 11 3 – – – 1 1 – –
7299 Miscellaneous personal services, n.e.c. 1 079........ 2 930 10 944 79 50 19 4 3 1 1 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 137
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Services mCon.

73 Business services 56 764............................... 372 543 1 642 951 1 934 1 116 292 175 176 91 57 15 7 5

731 Advertising 1 099................................... 10 850 49 001 128 83 14 17 10 3 1 – – –
7311 Advertising agencies 850........................ 8 044 37 158 80 49 9 11 7 3 1 – – –
7319 Advertising, n.e.c. 117........................... 1 599 5 331 23 16 2 4 1 – – – – –

732 Credit reporting and collection 840.................. 4 379 23 035 35 15 9 4 3 2 1 1 – –
7322 Adjustment and collection services 818............ 4 275 22 567 32 14 8 3 3 2 1 1 – –

733 Mailing, reproduction, stenographic 1 555............. 10 190 46 915 151 89 24 17 14 4 3 – – –
7331 Direct mail advertising services 673............... 4 426 18 546 37 17 6 5 4 3 2 – – –
7334 Photocopying and duplicating services 502......... 2 808 12 224 22 7 – 5 8 1 1 – – –
7336 Commercial art and graphic design 259............ 2 271 12 674 59 38 14 6 1 – – – – –

734 Services to buildings 18 012.......................... 46 863 201 673 255 134 51 25 26 11 4 – 2 2
7342 Disinfecting and pest control services 358.......... 2 110 10 015 37 19 9 3 6 – – – – –
7349 Building maintenance services, n.e.c. 17 654.......... 44 753 191 658 218 115 42 22 20 11 4 – 2 2

735 Misc. equipment rental and leasing 740.............. 5 259 24 158 81 41 22 10 5 2 1 – – –
7352 Medical equipment rental 230.................... 1 863 7 356 16 6 6 2 1 – 1 – – –
7359 Equipment rental and leasing, n.e.c. 465........... 3 081 15 362 54 28 13 7 4 2 – – – –

736 Personnel supply services 12 806..................... 81 702 360 108 228 79 28 19 36 33 22 7 4 –
7361 Employment agencies 1 371....................... 11 054 53 500 80 48 13 7 6 4 1 – 1 –
7363 Help supply services 11 435........................ 70 648 306 608 148 31 15 12 30 29 21 7 3 –

737 Computer and data processing services 12 312......... 154 622 696 212 660 416 91 54 53 26 15 3 1 1
7371 Computer programming services 3 752............. 57 442 232 625 202 127 25 12 19 13 4 1 1 –
7372 Prepackaged software 1 122....................... 14 402 62 847 80 42 15 10 7 4 2 – – –
7373 Computer integrated systems design 4 308.......... 46 850 245 178 69 31 15 8 7 3 4 – – 1
7374 Data processing and preparation 1 010.............. 9 630 38 289 47 26 7 4 5 2 2 1 – –
7375 Information retrieval services 191................. 1 639 9 221 23 12 2 6 3 – – – – –
7378 Computer maintenance and repair 368............ 4 084 16 274 31 15 6 7 2 – 1 – – –
7379 Computer related services, n.e.c. 1 422............. 18 677 82 590 200 159 20 7 8 3 2 1 – –

738 Miscellaneous business services 9 400................ 58 678 241 782 392 255 53 29 29 10 10 4 – 2
7381 Detective and armored car services 3 955........... 15 734 71 159 44 19 4 7 6 3 4 – – 1
7382 Security systems services 574................... 3 593 15 057 23 13 4 1 2 2 – 1 – –
7389 Business services, n.e.c. 4 708.................... 38 387 151 635 298 206 38 19 21 4 6 3 – 1

75 Auto repair, services, and parking 3 920................. 21 970 92 217 642 422 131 63 22 1 2 1 – –

751 Automotive rentals, no drivers 777.................. 4 996 19 323 43 22 6 7 5 1 2 – – –
7513 Truck rental and leasing, no drivers 545........... 3 506 13 115 18 9 2 2 3 – 2 – – –
7514 Passenger car rental 181........................ 981 4 213 18 9 4 3 1 1 – – – –

752 Automobile parking 392........................... 1 222 4 845 8 1 2 – 4 – – 1 – –

753 Automotive repair shops 2 287....................... 14 409 62 160 516 357 109 40 10 – – – – –
7532 Top and body repair and paint shops 916.......... 6 159 26 386 145 79 36 25 5 – – – – –
7537 Automotive transmission repair shops 125......... 747 4 269 21 12 6 2 1 – – – – –
7538 General automotive repair shops 1 063............. 6 314 26 601 304 232 58 11 3 – – – – –

754 Automotive services, except repair 464.............. 1 343 5 889 75 42 14 16 3 – – – – –
7542 Carwashes 254................................. 660 2 977 40 23 8 6 3 – – – – –
7549 Automotive services, n.e.c. 210................... 683 2 912 35 19 6 10 – – – – – –

76 Miscellaneous repair services 1 691.................... 13 352 57 510 194 118 35 20 17 2 2 – – –

762 Electrical repair shops 814......................... 6 806 28 799 65 39 10 7 5 2 2 – – –
7623 Refrigeration service and repair 123............... 1 415 5 837 11 6 2 1 1 1 – – – –
7629 Electrical repair shops, n.e.c. 616................. 5 025 21 279 31 15 3 6 4 1 2 – – –

769 Miscellaneous repair shops 738.................... 5 923 25 720 102 59 21 12 10 – – – – –
7699 Repair services, n.e.c. 652....................... 5 047 22 055 87 51 16 10 10 – – – – –

78 Motion pictures 1 194................................. 5 045 23 545 137 61 28 40 5 3 – – – –

781 Motion picture production and services 192.......... 1 897 7 525 48 32 13 2 1 – – – – –
7812 Motion picture and video production 108........... 1 284 4 654 30 24 4 1 1 – – – – –

782 Motion picture distribution and services 148.......... 1 313 8 916 11 4 2 3 1 1 – – – –

783 Motion picture theaters 315........................ 530 2 150 16 1 3 8 3 1 – – – –
7832 Motion picture theaters, except drive~in 315........ 530 2 150 16 1 3 8 3 1 – – – –

784 Video tape rental 539............................. 1 305 4 954 62 24 10 27 – 1 – – – –

79 Amusement and recreation services 4 984............... 16 017 80 710 326 182 38 46 25 27 8 – – –

792 Producers, orchestras, entertainers 227............. 1 292 5 788 44 32 6 3 3 – – – – –
7922 Theatrical producers and services 199............. 1 116 4 819 23 11 6 3 3 – – – – –

793 Bowling centers 135.............................. 407 1 687 6 2 – 1 2 1 – – – –

799 Misc. amusement, recreation services 4 530........... 13 981 71 915 252 130 28 40 20 26 8 – – –
7991 Physical fitness facilities 937..................... 2 680 10 709 53 25 2 12 9 3 2 – – –
7992 Public golf courses 301.......................... 842 5 260 17 3 5 5 2 2 – – – –
7997 Membership sports and recreation clubs 2 748....... 8 540 45 246 87 41 1 14 5 20 6 – – –
7999 Amusement and recreation, n.e.c. 452............ 1 512 8 823 74 48 13 8 4 1 – – – –

80 Health services 50 377................................. 373 695 1 611 122 2 139 1 078 501 272 141 55 64 14 6 8

801 Offices and clinics of medical doctors 6 876............ 81 560 369 561 760 391 168 117 68 11 5 – – –

802 Offices and clinics of dentists 2 862................... 18 633 86 962 474 234 150 77 11 2 – – – –

803 Offices of osteopathic physicians 641............... 5 895 25 014 110 62 29 11 8 – – – – –

804 Offices of other health practitioners 3 318............. 22 665 94 299 424 289 76 29 20 7 1 2 – –
8041 Offices and clinics of chiropractors 544............ 2 019 9 101 109 83 22 1 2 – 1 – – –
8042 Offices and clinics of optometrists 313............. 1 515 6 426 75 51 18 4 2 – – – – –
8043 Offices and clinics of podiatrists 295.............. 1 072 4 944 64 49 10 4 – 1 – – – –
8049 Offices of health practitioners, n.e.c. 2 166........... 18 059 73 828 176 106 26 20 16 6 – 2 – –

805 Nursing and personal care facilities 10 773............. 53 448 224 359 134 27 31 11 5 11 43 5 1 –

806 Hospitals 16 447.................................... 123 857 518 897 23 2 – – 1 4 2 4 3 7

807 Medical and dental laboratories 2 739................. 30 379 138 457 75 42 17 8 1 1 3 1 2 –
8071 Medical laboratories 2 581......................... 29 666 134 896 52 29 10 6 1 – 3 1 2 –
8072 Dental laboratories 158.......................... 713 3 561 23 13 7 2 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

138 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTGOMERYmCon.
Services mCon.

80 Health servicesmCon.
808 Home health care services 4 587..................... 23 246 97 078 69 11 10 8 19 13 6 1 – 1

809 Health and allied services, n.e.c. 2 134................ 14 012 56 492 69 19 20 11 8 6 4 1 – –

81 Legal services 3 153.................................. 34 117 154 207 579 408 95 47 22 6 1 – – –

82 Educational services 15 954............................ 95 115 351 256 230 75 23 33 48 20 22 2 4 3

821 Elementary and secondary schools 6 563............. 34 703 142 687 104 16 11 14 29 14 18 – 2 –

822 Colleges and universities 5 264...................... 24 865 99 742 17 1 1 – 3 2 4 2 2 2

823 Libraries 206..................................... 688 2 755 12 4 1 3 3 1 – – – –

824 Vocational schools 3 250............................ 31 600 95 820 28 16 3 3 4 1 – – – 1

829 Schools and educational services, n.e.c. 671......... 3 259 10 252 69 38 7 13 9 2 – – – –

83 Social services 6 833................................. 26 544 110 518 455 158 110 93 67 19 8 – – –

832 Individual and family services 2 057................... 8 216 34 620 165 78 37 25 14 8 3 – – –

833 Job training and related services 564................ 2 860 12 323 22 5 5 5 3 3 1 – – –

835 Child day care services 2 776........................ 8 086 33 577 182 35 47 53 42 4 1 – – –

836 Residential care 1 163.............................. 5 917 24 126 46 13 15 7 4 4 3 – – –

839 Social services, n.e.c. 273......................... 1 465 5 872 40 27 6 3 4 – – – – –

86 Membership organizations 9 174....................... 36 710 149 227 727 362 161 91 82 19 8 3 1 –

861 Business associations 161......................... 1 033 4 497 34 24 7 1 2 – – – – –

862 Professional organizations 735..................... 5 414 22 246 24 15 3 4 1 – – – 1 –

863 Labor organizations 599........................... 2 835 11 590 68 29 23 10 4 2 – – – –

864 Civic and social associations 521................... 1 537 6 351 102 67 21 8 6 – – – – –

866 Religious organizations 6 803........................ 24 954 100 355 478 217 101 67 67 16 7 3 – –

869 Membership organizations, n.e.c. 342............... 868 3 872 13 3 5 1 2 1 1 – – –

87 Engineering and management services 18 333............ 189 012 865 809 1 602 1 010 247 149 111 56 24 4 1 –

871 Engineering and architectural services 4 009........... 45 986 207 810 349 200 54 43 36 12 3 1 – –
8711 Engineering services 3 604........................ 42 618 191 963 260 136 39 37 32 12 3 1 – –
8712 Architectural services 382........................ 3 219 15 136 81 57 15 5 4 – – – – –

872 Accounting, auditing, and bookkeeping 3 267.......... 28 194 127 493 445 304 74 31 24 8 4 – – –

873 Research and testing services 4 416.................. 47 242 196 018 139 61 28 15 12 13 7 2 1 –
8731 Commercial physical research 1 608................ 20 303 80 595 50 21 10 4 6 4 4 1 – –
8732 Commercial nonphysical research 2 222............ 21 491 92 124 50 21 7 6 6 6 2 1 1 –
8733 Noncommercial research organizations 108........ 1 283 5 307 14 9 4 – – 1 – – – –
8734 Testing laboratories 478......................... 4 165 17 992 25 10 7 5 – 2 1 – – –

874 Management and public relations 6 641............... 67 590 334 488 669 445 91 60 39 23 10 1 – –
8741 Management services 2 996....................... 26 659 125 814 197 99 33 29 24 6 5 1 – –
8742 Management consulting services 2 708............. 32 440 165 277 336 246 40 24 9 13 4 – – –
8744 Facilities support services 537.................... 4 509 24 082 19 7 3 1 3 4 1 – – –
8748 Business consulting, n.e.c. 307................... 3 197 15 868 88 70 11 4 3 – – – – –

89 Services, n.e.c. 328................................. 3 312 15 604 75 53 11 9 2 – – – – –
–– Administrative and auxiliary 7 028...................... 79 948 315 246 60 14 11 11 12 4 4 1 1 2

Unclassified establishments 218................ 1 063 5 759 157 149 5 1 1 1 – – – –

MONTOUR

Total 10 524.................................. 81 808 343 502 366 192 73 46 29 12 8 2 3 1

Agricultural services, forestry, and fishing (B).. (D) (D) 5 1 2 2 – – – – – –

Mining (A).................................... (D) (D) 2 – 2 – – – – – – –

Construction (C).............................. (D) (D) 35 24 6 4 1 – – – – –

Manufacturing 1 518............................. 15 833 66 939 22 6 3 4 4 1 2 1 1 –

25 Furniture and fixtures (C)............................ (D) (D) 1 – – – – – 1 – – –

28 Chemicals and allied products (F).................... (D) (D) 2 1 – – – – – – 1 –

35 Industrial machinery and equipment (C)............... (D) (D) 4 1 – 2 – – 1 – – –

37 Transportation equipment (E)........................ (D) (D) 2 – 1 – – – – 1 – –

Transportation and public utilities 277.......... 2 667 9 875 20 9 5 3 2 – 1 – – –

49 Electric, gas, and sanitary services (C)................ (D) (D) 2 – 1 – – – 1 – – –

Wholesale trade 254........................... 1 356 5 409 20 9 3 4 3 1 – – – –

50 Wholesale trade ~ durable goods 164.................. 926 3 669 14 7 2 3 1 1 – – – –

Retail trade 1 277................................ 3 207 13 528 105 46 28 16 10 3 2 – – –

54 Food stores 369.................................... 812 3 223 12 3 6 – 1 – 2 – – –

541 Grocery stores 330............................... 753 2 939 8 2 4 – – – 2 – – –

55 Automotive dealers and service stations 153........... 654 2 843 17 7 4 4 2 – – – – –

58 Eating and drinking places 467....................... 747 3 170 32 12 9 4 4 3 – – – –
5812 Eating places 461............................... 735 3 111 26 6 9 4 4 3 – – – –

59 Miscellaneous retail 155............................. 519 2 244 25 15 3 5 2 – – – – –

Finance, insurance, and real estate 226......... 997 4 666 31 19 7 3 1 1 – – – –

60 Depository institutions 169........................... 720 3 396 12 2 6 2 1 1 – – – –

602 Commercial banks 128............................ 550 2 652 9 1 5 2 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 139
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

MONTOURmCon.
Services 6 749.................................. 56 835 238 941 125 77 17 10 8 6 3 1 2 1

73 Business services 234............................... 683 3 008 10 5 1 – 2 2 – – – –

80 Health services (H)................................. (D) (D) 20 6 4 1 3 1 2 1 1 1

86 Membership organizations 218....................... 632 2 580 34 24 4 4 1 1 – – – –

866 Religious organizations 163........................ 516 2 097 20 13 3 2 1 1 – – – –

87 Engineering and management services (C)............ (D) (D) 6 5 – – – – 1 – – –
–– Administrative and auxiliary (F)...................... (D) (D) 3 1 1 – – – – – 1 –

Unclassified establishments (A)................ (D) (D) 1 1 – – – – – – – –

NORTHAMPTON

Total 77 322.................................. 487 667 2 050 058 5 595 3 029 1 194 661 437 153 92 18 6 5

Agricultural services, forestry, and fishing 400.. 1 322 8 006 105 80 14 8 3 – – – – –

07 Agricultural services (E)............................. (D) (D) 103 78 14 8 3 – – – – –

074 Veterinary services 161............................ 676 2 995 15 5 4 4 2 – – – – –

078 Landscape and horticultural services 202............ 564 4 645 78 65 9 3 1 – – – – –

Mining (B).................................... (D) (D) 5 3 – – 2 – – – – –

Construction 3 817.............................. 25 815 123 027 669 456 124 56 23 9 – 1 – –

15 General contractors and operative builders 679......... 4 130 20 219 175 130 32 9 3 1 – – – –

151 General building contractors 624.................... 3 762 18 410 162 121 29 8 3 1 – – – –

16 Heavy construction, except building (E)............... (D) (D) 29 14 4 6 3 2 – – – –

162 Heavy construction, except highway 227............. 1 951 10 113 17 5 3 5 3 1 – – – –

17 Special trade contractors 2 793........................ 18 843 87 229 464 311 88 41 17 6 – 1 – –

171 Plumbing, heating, air~conditioning 664.............. 5 482 24 228 80 44 24 9 2 – – 1 – –

172 Painting and paper hanging 188.................... 1 199 9 005 46 34 7 4 1 – – – – –

173 Electrical work 292................................ 2 398 8 788 60 44 9 5 1 1 – – – –

174 Masonry, stonework, and plastering 398............. 2 228 9 741 51 33 9 3 4 2 – – – –
1741 Masonry and other stonework 285................ 1 598 7 063 35 23 7 1 2 2 – – – –
1751 Carpentry work 164............................. 787 3 448 50 37 8 5 – – – – – –

177 Concrete work 238................................ 1 044 5 915 37 20 13 1 3 – – – – –

179 Misc. special trade contractors 558................. 4 467 19 852 75 50 8 11 3 3 – – – –
1791 Structural steel erection 178..................... 2 129 6 931 4 – – 1 1 2 – – – –
1794 Excavation work 219............................ 1 281 8 350 39 25 5 7 2 – – – – –
1799 Special trade contractors, n.e.c. 117.............. 690 2 977 25 21 2 1 – 1 – – – –

Manufacturing 21 212............................. 177 341 717 013 371 78 61 69 76 39 28 13 5 2

20 Food and kindred products 1 311....................... 11 248 51 343 25 5 4 8 4 1 1 2 – –

209 Misc. food and kindred products 226................ 1 678 6 400 4 – – 1 2 – 1 – – –

22 Textile mill products 393............................. 2 465 11 151 6 1 – 2 – – 3 – – –

23 Apparel and other textile products 3 519................. 15 011 65 082 45 6 2 9 11 10 3 2 2 –

233 Women’s and misses’ outerwear 2 326................ 9 218 38 043 31 3 2 7 8 8 – 2 1 –
2331 Women’s and misses’ blouses and shirts 431...... 1 534 6 530 12 – 1 2 6 3 – – – –
2339 Women’s and misses’ outerwear, n.e.c. 1 622........ 6 618 27 442 13 2 1 4 1 2 – 2 1 –

239 Misc. fabricated textile products 439................ 2 364 10 582 7 2 – 1 – 1 3 – – –

24 Lumber and wood products 339...................... 2 003 8 293 23 9 3 5 4 2 – – – –

243 Millwork, plywood and structural members 180....... 1 052 4 226 10 3 1 3 2 1 – – – –
2431 Millwork 104................................... 504 2 051 4 1 – 1 1 1 – – – –

244 Wood containers 106.............................. 596 2 473 6 3 – 1 1 1 – – – –
2448 Wood pallets and skids 106...................... 596 2 473 6 3 – 1 1 1 – – – –

25 Furniture and fixtures 236............................ 1 685 6 869 5 2 1 – – 1 1 – – –

26 Paper and allied products (C)........................ (D) (D) 3 – – – 2 – 1 – – –

27 Printing and publishing 2 491.......................... 18 360 74 700 41 13 14 6 4 – 1 1 1 1

275 Commercial printing 852........................... 7 996 32 438 22 7 7 3 3 – 1 – 1 –
2752 Commercial printing, lithographic 834............. 7 935 32 068 17 4 5 3 3 – 1 – 1 –

28 Chemicals and allied products 710.................... 8 087 32 081 20 2 1 5 8 2 2 – – –

281 Industrial inorganic chemicals 497.................. 5 076 19 853 9 1 – 1 3 2 2 – – –
2819 Industrial inorganic chemicals, n.e.c. 109.......... 1 869 6 571 4 – – 1 3 – – – – –

30 Rubber and miscellaneous plastics products 2 091....... 14 362 57 781 21 1 – 4 4 6 4 1 1 –

305 Hose and belting and gaskets and packing 216....... 1 779 7 071 4 – – 2 – 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 1 875.......... 12 583 50 710 17 1 – 2 4 5 3 1 1 –
3089 Plastics products, n.e.c. 1 487..................... 9 067 36 425 11 1 – 2 1 2 3 1 1 –

32 Stone, clay, and glass products 1 216................... 10 573 43 703 32 6 5 6 7 4 4 – – –

324 Cement, hydraulic 581............................ 6 186 24 764 4 – – – – – 4 – – –

326 Pottery and related products 111................... 716 3 385 5 – 2 2 – 1 – – – –

327 Concrete, gypsum, and plaster products 153......... 972 4 596 12 5 2 1 4 – – – – –

329 Misc. nonmetallic mineral products 161.............. 1 311 5 879 5 – – 2 2 1 – – – –

33 Primary metal industries 3 012......................... 39 670 150 736 10 – – 1 2 2 1 3 – 1

331 Blast furnace and basic steel products 2 119........... 30 450 118 400 4 – – – – 1 1 1 – 1

332 Iron and steel foundries 779........................ 8 650 30 023 3 – – – 1 – – 2 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

140 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

NORTHAMPTONmCon.
Manufacturing mCon.

34 Fabricated metal products 729....................... 5 661 24 745 33 6 9 9 6 2 1 – – –

344 Fabricated structural metal products 280............. 2 325 10 006 7 – 2 1 3 – 1 – – –

347 Metal services, n.e.c. 233.......................... 1 788 7 442 10 2 3 3 – 2 – – – –

349 Misc. fabricated metal products 125................. 933 4 671 10 3 2 3 2 – – – – –

35 Industrial machinery and equipment 1 568............... 12 907 56 245 51 12 12 8 12 3 3 1 – –

353 Construction and related machinery 206............. 1 853 9 290 4 – – 1 2 – 1 – – –

355 Special industry machinery 254..................... 1 995 8 200 4 1 – – 1 1 1 – – –

356 General industrial machinery 128................... 826 3 938 5 – 2 – 2 1 – – – –

359 Industrial machinery, n.e.c. 714..................... 5 751 23 553 27 9 5 6 5 1 – 1 – –
3599 Industrial machinery, n.e.c. 714................... 5 751 23 553 27 9 5 6 5 1 – 1 – –

36 Electronic and other electronic equipment 715.......... 4 380 17 367 17 3 5 2 3 2 1 1 – –

367 Electronic components and accessories 586......... 3 370 13 480 7 1 – 1 2 1 1 1 – –

38 Instruments and related products 199................. 1 807 8 081 8 1 2 1 4 – – – – –

382 Measuring and controlling devices 112.............. 1 206 5 135 5 1 1 1 2 – – – – –

39 Miscellaneous manufacturing industries 1 306............ 10 868 42 063 12 5 1 3 1 – – 1 1 –
–– Administrative and auxiliary 1 134...................... 17 065 61 794 13 2 1 – 3 4 2 1 – –

Transportation and public utilities 3 466.......... 27 133 109 441 191 84 32 29 28 13 5 – – –

41 Local and interurban passenger transit 600............ 1 871 8 080 21 2 4 4 8 3 – – – –

411 Local and suburban transportation 312.............. 972 4 517 14 2 3 4 4 1 – – – –

42 Trucking and warehousing 1 521....................... 10 289 44 448 96 45 13 19 11 7 1 – – –

421 Trucking and courier services, except air 1 479......... 10 122 43 644 89 41 13 16 11 7 1 – – –

47 Transportation services 106.......................... 494 2 288 29 20 7 2 – – – – – –

48 Communication 676................................. 7 434 27 750 20 8 3 1 4 2 2 – – –

481 Telephone communication 344..................... 4 313 14 314 12 6 2 – 1 2 1 – – –

49 Electric, gas, and sanitary services 514................ 6 808 25 737 20 7 4 2 4 1 2 – – –

Wholesale trade 5 102........................... 44 105 181 468 369 180 75 49 44 13 7 1 – –

50 Wholesale trade ~ durable goods 2 827.................. 24 690 101 569 240 120 51 32 28 6 3 – – –

501 Motor vehicles, parts, and supplies 423.............. 2 962 11 948 44 24 10 6 3 1 – – – –
5013 Motor vehicle supplies and new parts 248.......... 1 494 6 003 27 15 4 5 3 – – – – –

503 Lumber and construction materials 196.............. 1 477 6 308 16 7 4 1 4 – – – – –

504 Professional and commercial equipment 310......... 3 528 13 017 33 20 5 3 4 1 – – – –
5045 Computers, peripherals and software 125.......... 2 328 6 662 11 9 – 1 – 1 – – – –

505 Metals and minerals, except petroleum 369.......... 3 402 11 079 15 10 3 – – – 2 – – –

506 Electrical goods 154.............................. 1 522 5 886 17 10 1 3 3 – – – – –
5063 Electrical apparatus and equipment 104........... 824 3 349 11 7 1 1 2 – – – – –

507 Hardware, plumbing and heating equipment 150...... 1 050 4 834 14 5 4 2 3 – – – – –
5074 Plumbing and hydronic heating supplies 104....... 641 3 156 10 3 4 1 2 – – – – –

508 Machinery, equipment, and supplies 642............. 7 091 32 782 57 28 14 7 7 – 1 – – –
5082 Construction and mining machinery 223........... 2 726 14 033 7 3 1 2 – – 1 – – –
5084 Industrial machinery and equipment 192........... 1 813 8 825 27 16 5 3 3 – – – – –
5085 Industrial supplies 164........................... 2 218 8 299 17 6 7 1 3 – – – – –

509 Miscellaneous durable goods 518................... 3 195 14 043 33 10 7 8 4 4 – – – –
5091 Sporting and recreational goods 120.............. 712 3 344 6 1 1 2 1 1 – – – –
5093 Scrap and waste materials 346................... 2 171 9 063 18 5 3 4 3 3 – – – –

51 Wholesale trade ~ nondurable goods (G).............. (D) (D) 126 60 24 15 16 6 4 1 – –

512 Drugs, proprietaries, and sundries 336.............. 2 281 9 805 7 3 2 – 1 – – 1 – –

513 Apparel, piece goods, and notions 215.............. 2 025 8 653 14 8 1 2 2 – 1 – – –
5137 Women’s and children’s clothing 212.............. 2 011 8 370 10 4 1 2 2 – 1 – – –

514 Groceries and related products 695................. 5 087 19 733 40 17 6 8 4 4 1 – – –
5147 Meats and meat products 105.................... 674 2 857 6 1 1 2 2 – – – – –
5149 Groceries and related products, n.e.c. 302......... 2 091 7 650 19 9 3 3 1 3 – – – –

516 Chemicals and allied products 619.................. 6 533 27 651 23 9 5 1 4 2 2 – – –
5169 Chemicals and allied products, n.e.c. 568.......... 6 206 26 302 20 8 5 1 2 2 2 – – –

519 Misc. nondurable goods 169....................... 1 086 4 964 24 13 7 – 4 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 3 – – 2 – 1 – – – –

Retail trade 15 542................................ 52 723 226 088 1 262 600 298 191 112 34 25 2 – –

52 Building materials and garden supplies 582............ 2 614 12 205 54 25 11 13 4 – 1 – – –

521 Lumber and other building materials 335............. 1 830 8 206 16 3 5 5 2 – 1 – – –

525 Hardware stores 114.............................. 318 1 406 13 5 3 4 1 – – – – –

53 General merchandise stores 1 535..................... 4 183 16 137 21 4 5 1 2 – 8 1 – –

531 Department stores 1 303............................ 3 600 13 800 9 1 – – – – 7 1 – –

54 Food stores 2 591.................................... 9 446 38 948 125 47 35 15 11 8 9 – – –

541 Grocery stores 2 459............................... 9 112 37 518 96 30 26 12 11 8 9 – – –

55 Automotive dealers and service stations 1 902........... 10 214 44 379 174 64 61 32 9 8 – – – –

551 New and used car dealers 988..................... 6 717 29 879 26 2 4 6 6 8 – – – –

553 Auto and home supply stores 195................... 970 3 770 29 10 14 4 1 – – – – –

554 Gasoline service stations 568...................... 1 762 7 395 86 28 38 19 1 – – – – –

56 Apparel and accessory stores 390.................... 946 4 058 61 34 15 10 2 – – – – –

562 Women’s clothing stores 153....................... 316 1 463 24 12 5 7 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 141
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

NORTHAMPTONmCon.
Retail trade mCon.

57 Furniture and homefurnishings stores 312............. 1 409 6 506 64 40 15 7 2 – – – – –

571 Furniture and homefurnishings stores 201........... 1 055 5 016 36 23 5 6 2 – – – – –
5712 Furniture stores 142............................ 769 3 772 18 8 3 5 2 – – – – –

58 Eating and drinking places 5 253....................... 11 119 48 173 448 224 77 64 64 15 4 – – –
5812 Eating places 5 016............................... 10 606 46 080 389 178 69 62 61 15 4 – – –
5813 Drinking places 237............................. 513 2 084 58 45 8 2 3 – – – – –

59 Miscellaneous retail 2 421............................. 8 965 38 352 311 161 79 49 18 3 1 – – –

591 Drug stores and proprietary stores 729.............. 2 637 12 207 55 9 15 19 11 1 – – – –

592 Liquor stores 121................................. 612 2 593 28 21 4 3 – – – – – –

594 Miscellaneous shopping goods stores 534........... 1 400 5 937 96 55 27 12 1 1 – – – –
5944 Jewelry stores 186.............................. 536 2 145 27 11 11 4 1 – – – – –
5947 Gift, novelty, and souvenir shops 171............. 381 1 725 26 14 7 4 – 1 – – – –

596 Nonstore retailers 395............................. 1 456 5 680 25 15 5 3 – 1 1 – – –
5961 Catalog and mail~order houses 158............... 936 3 709 7 2 1 3 – 1 – – – –
5962 Merchandising machine operators 204............ 400 1 421 5 3 1 – – – 1 – – –

598 Fuel dealers 236.................................. 1 664 6 656 24 6 11 4 3 – – – – –

599 Retail stores, n.e.c. 332........................... 1 029 4 475 74 50 15 7 2 – – – – –
5992 Florists 118.................................... 308 1 294 31 22 6 3 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 150............. 510 2 264 30 19 6 4 1 – – – – –
–– Administrative and auxiliary 556...................... 3 827 17 330 4 1 – – – – 2 1 – –

Finance, insurance, and real estate 4 907......... 37 837 161 912 405 221 114 39 22 3 5 – – 1

60 Depository institutions 1 573........................... 10 456 45 440 126 20 66 26 11 2 1 – – –

602 Commercial banks 1 289............................ 8 549 38 580 94 8 52 21 11 1 1 – – –

603 Savings institutions 219........................... 1 644 5 728 17 3 9 4 – 1 – – – –

63 Insurance carriers 2 376.............................. 19 072 79 488 33 15 5 1 7 – 4 – – 1

631 Life insurance 1 966................................ 14 581 62 353 12 3 2 – 4 – 2 – – 1

64 Insurance agents, brokers, and service 307............ 2 514 11 348 78 58 13 6 1 – – – – –

65 Real estate 411.................................... 2 259 9 933 112 87 20 2 2 1 – – – –

651 Real estate operators and lessors 141............... 764 3 247 30 22 7 – – 1 – – – –

653 Real estate agents and managers 184.............. 1 138 5 023 56 45 8 2 1 – – – – –

Services 22 806.................................. 120 637 519 977 2 198 1 308 475 220 127 42 22 1 1 2

70 Hotels and other lodging places 298................... 837 3 699 60 51 4 1 3 1 – – – –

701 Hotels and motels 249............................. 658 2 950 19 11 3 1 3 1 – – – –

72 Personal services 1 101............................... 3 993 16 942 222 135 65 16 4 2 – – – –

721 Laundry, cleaning, and garment services 353........ 1 573 6 071 43 21 16 3 1 2 – – – –

723 Beauty shops 441................................ 1 177 5 225 123 82 34 7 – – – – – –

726 Funeral service and crematories 109................ 651 3 499 20 10 7 3 – – – – – –

73 Business services 3 993............................... 21 962 93 084 240 137 38 28 14 14 8 1 – –

731 Advertising 157................................... 2 457 7 336 11 6 1 2 1 1 – – – –

734 Services to buildings 818.......................... 2 053 8 620 48 30 8 5 2 – 2 1 – –
7349 Building maintenance services, n.e.c. 803.......... 2 011 8 419 43 26 7 5 2 – 2 1 – –

735 Misc. equipment rental and leasing 161.............. 1 417 6 440 12 3 4 3 1 1 – – – –

736 Personnel supply services 1 029..................... 3 811 17 699 22 8 2 3 1 5 3 – – –
7363 Help supply services 1 005........................ 3 702 17 042 17 5 1 2 1 5 3 – – –

737 Computer and data processing services 582......... 5 926 25 134 53 34 7 7 3 1 1 – – –
7372 Prepackaged software 104....................... 1 095 4 367 9 4 1 3 – 1 – – – –

738 Miscellaneous business services 809................ 3 916 17 014 71 40 14 8 4 4 1 – – –
7381 Detective and armored car services 197........... 594 2 511 7 3 – 1 1 2 – – – –
7389 Business services, n.e.c. 566.................... 3 148 13 581 57 34 12 5 3 2 1 – – –

75 Auto repair, services, and parking 762................. 3 947 16 397 167 114 36 11 6 – – – – –

753 Automotive repair shops 559....................... 3 222 13 439 146 102 33 9 2 – – – – –
7532 Top and body repair and paint shops 195.......... 1 285 5 243 39 26 6 6 1 – – – – –
7538 General automotive repair shops 260............. 1 300 5 381 85 64 19 1 1 – – – – –

754 Automotive services, except repair 137.............. 358 1 320 15 9 2 2 2 – – – – –
7542 Carwashes 118................................. 297 1 092 9 4 2 1 2 – – – – –

76 Miscellaneous repair services 467.................... 2 919 12 488 54 31 11 4 7 1 – – – –

769 Miscellaneous repair shops 428.................... 2 733 11 486 40 20 8 4 7 1 – – – –

78 Motion pictures 255................................. 848 2 915 23 9 3 9 1 1 – – – –

783 Motion picture theaters 116........................ 235 1 070 8 3 – 4 – 1 – – – –

784 Video tape rental 111............................. 207 830 10 2 3 4 1 – – – – –

79 Amusement and recreation services 525............... 2 810 13 717 77 40 18 15 3 1 – – – –

799 Misc. amusement, recreation services 322........... 1 035 5 559 44 23 9 9 2 1 – – – –
7997 Membership sports and recreation clubs 121....... 416 1 908 10 3 3 3 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

142 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

NORTHAMPTONmCon.
Services mCon.

80 Health services 6 508................................. 41 908 186 105 492 258 143 53 20 8 9 – – 1

801 Offices and clinics of medical doctors 1 147............ 10 854 51 180 180 101 49 19 9 2 – – – –

802 Offices and clinics of dentists 626................... 3 497 15 670 120 55 48 17 – – – – – –

804 Offices of other health practitioners 411............. 2 349 11 136 97 71 21 4 – 1 – – – –
8041 Offices and clinics of chiropractors 102............ 397 1 826 39 34 5 – – – – – – –
8049 Offices of health practitioners, n.e.c. 179........... 1 384 6 703 23 14 6 2 – 1 – – – –

805 Nursing and personal care facilities 1 816............. 8 178 33 673 31 7 7 2 4 3 8 – – –

807 Medical and dental laboratories 127................. 1 162 4 983 19 9 6 3 1 – – – – –

808 Home health care services 472..................... 2 128 9 388 14 2 3 2 5 1 1 – – –

81 Legal services 458.................................. 3 607 14 782 149 122 17 8 2 – – – – –

82 Educational services 3 001............................ 13 961 59 420 47 22 3 9 5 5 1 – 1 1

821 Elementary and secondary schools 625............. 3 684 14 374 25 10 – 6 5 3 1 – – –

83 Social services 1 870................................. 5 647 23 768 135 55 24 23 28 3 2 – – –

832 Individual and family services 482................... 1 650 6 619 40 18 8 5 7 2 – – – –

833 Job training and related services 177................ 308 1 271 3 1 – – 1 – 1 – – –

835 Child day care services 683........................ 1 738 7 073 65 26 13 13 13 – – – – –

836 Residential care 455.............................. 1 551 6 945 15 2 2 3 6 1 1 – – –

86 Membership organizations 2 268....................... 6 190 25 083 331 187 90 28 22 3 1 – – –

863 Labor organizations 158........................... 265 1 016 25 12 10 1 2 – – – – –

864 Civic and social associations 566................... 1 060 4 447 78 55 13 4 3 2 1 – – –

866 Religious organizations 1 357........................ 3 949 15 957 195 96 64 20 14 1 – – – –

87 Engineering and management services 1 159............ 10 945 47 240 185 139 20 12 10 3 1 – – –

871 Engineering and architectural services 467........... 5 269 23 552 53 36 5 6 5 – 1 – – –
8711 Engineering services 390........................ 4 592 20 597 36 23 3 5 4 – 1 – – –

872 Accounting, auditing, and bookkeeping 245.......... 1 625 6 118 59 49 6 2 1 1 – – – –

874 Management and public relations 349............... 3 378 14 568 57 45 6 1 3 2 – – – –
8741 Management services 176....................... 1 858 6 756 17 11 2 – 3 1 – – – –
8742 Management consulting services 141............. 1 300 6 692 27 24 1 1 – 1 – – – –

Unclassified establishments (A)................ (D) (D) 20 19 1 – – – – – – –

NORTHUMBERLAND

Total 24 107.................................. 123 349 529 099 1 854 1 009 408 223 136 36 34 4 3 1

Agricultural services, forestry, and fishing 72.. 179 1 014 16 10 4 2 – – – – – –

Mining 122.................................... 643 3 680 14 9 2 2 – 1 – – – –

Construction 1 013.............................. 4 684 22 560 183 121 37 16 7 1 1 – – –

15 General contractors and operative builders 458......... 2 294 10 954 69 44 15 5 4 – 1 – – –

17 Special trade contractors 519........................ 2 116 10 232 109 75 20 10 3 1 – – – –

174 Masonry, stonework, and plastering 112............. 303 1 435 15 11 1 2 – 1 – – – –
1741 Masonry and other stonework 107................ 282 1 335 12 8 1 2 – 1 – – – –

179 Misc. special trade contractors 140................. 383 1 835 27 14 10 2 1 – – – – –

Manufacturing 8 046............................. 56 274 239 072 115 29 12 13 26 13 17 2 2 1

20 Food and kindred products 2 623....................... 22 815 93 859 14 4 1 – 4 2 – 1 1 1

22 Textile mill products 595............................. 4 227 15 208 7 – – 1 3 1 2 – – –

225 Knitting mills 280................................. 1 431 6 133 3 – – – 1 1 1 – – –

23 Apparel and other textile products 454................. 1 254 4 608 8 – – – 3 5 – – – –

236 Girls’ and children’s outerwear 231.................. 714 2 547 4 – – – 1 3 – – – –
2361 Girls’ and children’s dresses, blouses 231.......... 714 2 547 4 – – – 1 3 – – – –

24 Lumber and wood products 814...................... 5 254 21 384 10 5 – – – – 5 – – –

25 Furniture and fixtures 130............................ 530 2 463 3 – – 2 – – 1 – – –

26 Paper and allied products (C)........................ (D) (D) 2 – – – 1 – 1 – – –

27 Printing and publishing 545.......................... 3 254 17 222 10 4 1 1 1 – 3 – – –

30 Rubber and miscellaneous plastics products 431....... 2 230 8 506 6 1 – – 2 1 2 – – –

308 Miscellaneous plastics products, n.e.c. 431.......... 2 230 8 506 6 1 – – 2 1 2 – – –
3089 Plastics products, n.e.c. 431..................... 2 230 8 506 6 1 – – 2 1 2 – – –

33 Primary metal industries (C)......................... (D) (D) 3 – – 1 1 – 1 – – –

34 Fabricated metal products 273....................... 1 730 7 861 11 2 3 4 – 1 1 – – –

35 Industrial machinery and equipment 105............... 649 2 849 9 3 3 – 3 – – – – –

36 Electronic and other electronic equipment 122.......... 643 2 844 5 2 – – 2 1 – – – –

37 Transportation equipment 1 236........................ 8 893 41 564 5 1 – – – 1 1 1 1 –

39 Miscellaneous manufacturing industries 130............ 587 2 744 5 – – 2 2 1 – – – –

394 Toys and sporting goods 130....................... 587 2 744 5 – – 2 2 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 143
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

NORTHUMBERLANDmCon.
Transportation and public utilities 1 348.......... 7 856 32 913 110 55 15 20 16 3 1 – – –

41 Local and interurban passenger transit (E)............ (D) (D) 16 6 2 3 3 2 – – – –

411 Local and suburban transportation 194.............. 402 1 812 6 1 1 2 – 2 – – – –

42 Trucking and warehousing 641....................... 4 160 17 764 69 40 8 11 9 1 – – – –

47 Transportation services 131.......................... 993 4 036 5 2 – 2 – – 1 – – –

48 Communication 162................................. 1 227 4 775 13 3 5 3 2 – – – – –

Wholesale trade 1 220........................... 7 990 32 240 102 45 27 14 14 1 – 1 – –

50 Wholesale trade ~ durable goods 474.................. 2 568 10 645 54 23 15 10 6 – – – – –

508 Machinery, equipment, and supplies 123............. 684 2 854 12 6 – 4 2 – – – – –

51 Wholesale trade ~ nondurable goods 746.............. 5 422 21 595 48 22 12 4 8 1 – 1 – –

514 Groceries and related products 503................. 4 137 16 063 15 4 3 2 4 1 – 1 – –

Retail trade 5 891................................ 19 461 80 539 516 255 118 84 45 6 7 – 1 –

52 Building materials and garden supplies 273............ 1 329 5 875 35 14 11 7 3 – – – – –

521 Lumber and other building materials 182............. 999 4 419 18 6 4 6 2 – – – – –

53 General merchandise stores 300..................... 951 6 189 15 6 4 1 2 1 1 – – –

531 Department stores 169............................ 559 4 530 3 1 – – – 1 1 – – –

54 Food stores 1 125.................................... 2 616 10 658 64 21 20 12 6 2 3 – – –

541 Grocery stores 1 009............................... 2 377 9 703 45 10 17 7 6 2 3 – – –

55 Automotive dealers and service stations 967........... 4 126 17 420 84 35 22 16 8 2 1 – – –

551 New and used car dealers 435..................... 2 403 10 260 17 2 1 5 7 2 – – – –

554 Gasoline service stations 409...................... 1 144 4 509 38 13 16 7 1 – 1 – – –

57 Furniture and homefurnishings stores 123............. 442 1 888 33 21 9 3 – – – – – –

58 Eating and drinking places 1 456....................... 2 714 10 299 166 91 28 27 18 1 1 – – –
5812 Eating places 1 359............................... 2 535 9 596 133 61 26 26 18 1 1 – – –

59 Miscellaneous retail 692............................. 2 975 12 210 100 55 21 16 8 – – – – –

591 Drug stores and proprietary stores 226.............. 961 4 212 20 5 2 10 3 – – – – –

598 Fuel dealers 190.................................. 1 155 4 199 14 4 4 3 3 – – – – –
5983 Fuel oil dealers 131............................. 859 2 967 9 2 3 2 2 – – – – –
–– Administrative and auxiliary (F)...................... (D) (D) 4 1 – 1 – – 1 – 1 –

Finance, insurance, and real estate 811......... 4 573 19 830 119 59 33 20 6 1 – – – –

60 Depository institutions 454........................... 2 442 10 689 38 5 13 17 2 1 – – – –

602 Commercial banks 421............................ 2 273 9 978 31 2 10 16 2 1 – – – –

64 Insurance agents, brokers, and service 143............ 957 4 244 34 24 6 2 2 – – – – –

65 Real estate 152.................................... 479 2 216 39 29 8 1 1 – – – – –

Services 5 582.................................. 21 680 97 208 675 422 160 52 22 10 8 1 – –

72 Personal services 265............................... 837 3 365 54 40 9 3 1 1 – – – –

73 Business services 501............................... 1 627 7 164 45 23 10 4 7 – 1 – – –

738 Miscellaneous business services 113................ 251 1 051 12 4 4 2 2 – – – – –

75 Auto repair, services, and parking 208................. 872 3 541 63 48 10 5 – – – – – –

753 Automotive repair shops 187....................... 785 3 213 55 41 10 4 – – – – – –
7538 General automotive repair shops 114............. 486 2 009 36 28 6 2 – – – – – –

79 Amusement and recreation services 204............... 1 022 10 623 22 14 4 1 2 1 – – – –

799 Misc. amusement, recreation services 180........... 905 10 336 18 12 2 1 2 1 – – – –

80 Health services 2 627................................. 12 595 52 016 148 67 47 19 4 3 7 1 – –

801 Offices and clinics of medical doctors 236............ 1 772 8 030 42 22 15 5 – – – – – –

802 Offices and clinics of dentists 143................... 594 2 699 32 17 14 1 – – – – – –

805 Nursing and personal care facilities 1 113............. 3 887 15 576 28 2 8 10 1 2 5 – – –

808 Home health care services 334..................... 1 360 5 910 7 1 – 2 2 1 1 – – –

81 Legal services 103.................................. 488 2 040 33 27 4 2 – – – – – –

82 Educational services 143............................ 408 1 628 15 6 7 1 – 1 – – – –

83 Social services 346................................. 911 4 296 55 35 11 5 3 1 – – – –

833 Job training and related services 136................ 390 2 044 5 – 2 – 2 1 – – – –

835 Child day care services 123........................ 311 1 290 22 13 5 3 1 – – – – –

86 Membership organizations 801....................... 1 480 5 892 161 110 41 4 4 2 – – – –

863 Labor organizations 105........................... 147 626 12 7 2 1 2 – – – – –

864 Civic and social associations 290................... 526 2 020 45 25 17 1 – 2 – – – –

866 Religious organizations 371........................ 675 2 709 95 71 21 1 2 – – – – –

87 Engineering and management services 178............ 904 4 320 42 27 10 4 1 – – – – –

Unclassified establishments 2................ 9 43 4 4 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

144 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PERRY

Total 5 484.................................. 20 017 87 383 687 424 144 71 34 9 4 – 1 –

Agricultural services, forestry, and fishing (B).. (D) (D) 14 11 2 1 – – – – – –

Mining (A).................................... (D) (D) 1 – – 1 – – – – – –

Construction 557.............................. 2 539 12 389 109 74 21 7 6 1 – – – –

17 Special trade contractors 441........................ 2 059 10 047 78 52 15 4 6 1 – – – –

174 Masonry, stonework, and plastering 181............. 865 3 699 18 9 3 3 2 1 – – – –
1741 Masonry and other stonework 153................ 675 2 949 10 4 1 2 2 1 – – – –

Manufacturing 864............................. 4 115 18 330 38 19 7 4 5 1 2 – – –

20 Food and kindred products (C)....................... (D) (D) 5 2 1 1 – – 1 – – –

24 Lumber and wood products 384...................... 1 824 9 003 15 10 2 1 – 1 1 – – –

Transportation and public utilities 687.......... 2 078 8 571 31 20 4 4 2 – – – 1 –

41 Local and interurban passenger transit 615............ 1 507 6 182 18 12 2 2 1 – – – 1 –

415 School buses 607................................. 1 495 6 127 15 9 2 2 1 – – – 1 –

Wholesale trade (C)........................... (D) (D) 24 9 8 6 – 1 – – – –

50 Wholesale trade ~ durable goods 154.................. 813 3 250 17 5 6 5 – 1 – – – –

Retail trade 1 638................................ 4 657 20 064 195 103 45 31 11 4 1 – – –

54 Food stores 498.................................... 1 232 5 107 26 10 7 4 1 3 1 – – –

55 Automotive dealers and service stations 316........... 1 260 5 419 31 12 9 6 3 1 – – – –

551 New and used car dealers 102..................... 682 2 901 7 1 2 2 2 – – – – –

554 Gasoline service stations 167...................... 445 1 843 15 6 4 3 1 1 – – – –

58 Eating and drinking places 416....................... 700 3 221 56 28 14 9 5 – – – – –
5812 Eating places 370............................... 616 2 866 41 15 13 8 5 – – – – –

59 Miscellaneous retail 240............................. 857 3 893 45 29 8 6 2 – – – – –

Finance, insurance, and real estate 220......... 1 058 4 265 40 22 14 2 2 – – – – –

60 Depository institutions 151........................... 698 2 716 15 2 9 2 2 – – – – –

602 Commercial banks 151............................ 698 2 716 15 2 9 2 2 – – – – –

Services 1 281.................................. 4 451 19 266 234 165 43 15 8 2 1 – – –

80 Health services 552................................. 2 396 10 249 40 17 12 4 4 2 1 – – –

805 Nursing and personal care facilities 333............. 1 203 5 312 6 – 2 – 1 2 1 – – –

86 Membership organizations 253....................... 456 1 801 65 49 12 2 2 – – – – –

866 Religious organizations 157........................ 301 1 163 48 43 3 – 2 – – – – –

Unclassified establishments (A)................ (D) (D) 1 1 – – – – – – – –

PHILADELPHIA

Total 578 180.................................. 4 631 338 19 127 616 26 578 13 914 5 194 3 374 2 430 827 534 160 93 52

Agricultural services, forestry, and fishing 603.. 3 052 15 795 111 73 20 9 9 – – – – –

07 Agricultural services (F)............................. (D) (D) 110 72 20 9 9 – – – – –

074 Veterinary services 273............................ 1 152 5 307 37 17 10 7 3 – – – – –

078 Landscape and horticultural services 295............ 1 805 10 063 55 39 8 2 6 – – – – –

Mining 35.................................... 480 1 141 4 2 – 2 – – – – – –

Construction 10 022.............................. 85 346 404 150 1 013 643 149 106 78 24 10 2 1 –

15 General contractors and operative builders 1 730......... 14 500 71 666 242 159 36 27 15 3 2 – – –

151 General building contractors 1 722.................... 14 426 71 248 233 150 36 27 15 3 2 – – –

16 Heavy construction, except building 1 075............... 9 455 56 089 32 9 2 4 10 3 4 – – –

161 Highway and street construction 506................ 4 595 32 934 12 4 1 – 4 1 2 – – –

162 Heavy construction, except highway 569............. 4 860 23 155 20 5 1 4 6 2 2 – – –

17 Special trade contractors 7 217........................ 61 391 276 395 739 475 111 75 53 18 4 2 1 –

171 Plumbing, heating, air~conditioning 2 940.............. 28 823 126 889 193 118 33 21 10 6 2 2 1 –

172 Painting and paper hanging 423.................... 3 346 16 942 42 32 1 5 2 1 1 – – –

173 Electrical work 972................................ 8 909 39 794 108 65 18 10 12 2 1 – – –

174 Masonry, stonework, and plastering 479............. 3 352 15 959 61 38 10 6 6 1 – – – –
1741 Masonry and other stonework 230................ 1 572 7 132 37 25 4 5 3 – – – – –
1742 Plastering, drywall, and insulation 150............. 756 4 302 14 9 2 1 1 1 – – – –

175 Carpentry and floor work 379....................... 2 510 12 906 79 60 12 3 3 1 – – – –
1751 Carpentry work 279............................. 1 840 9 899 53 40 8 2 2 1 – – – –
1752 Floor laying and floor work, n.e.c. 100............. 670 3 007 26 20 4 1 1 – – – – –

176 Roofing, siding, and sheet metal work 607........... 3 939 18 150 92 63 12 9 6 2 – – – –

177 Concrete work 248................................ 1 266 7 027 66 53 5 5 3 – – – – –

179 Misc. special trade contractors 1 169................. 9 246 38 647 97 45 20 16 11 5 – – – –
1793 Glass and glazing work 166...................... 1 287 5 583 16 6 4 4 2 – – – – –
1794 Excavation work 157............................ 1 206 5 091 11 3 4 2 1 1 – – – –
1795 Wrecking and demolition work 100................ 586 2 452 8 3 1 2 2 – – – – –
1796 Installing building equipment, n.e.c. 332........... 4 214 16 796 17 5 4 4 2 2 – – – –
1799 Special trade contractors, n.e.c. 395.............. 1 785 7 797 40 25 5 4 4 2 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 145
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Manufacturing 60 835............................. 575 936 2 337 360 1 354 423 232 229 248 106 64 31 16 5

20 Food and kindred products 7 903....................... 64 371 287 747 123 41 15 17 25 10 6 5 3 1

201 Meat products 1 503................................ 10 063 50 371 23 4 3 2 6 5 1 2 – –
2013 Sausages and other prepared meats 1 221.......... 8 579 43 840 12 1 1 1 3 3 1 2 – –

202 Dairy products 139................................ 1 004 3 946 11 7 – 1 2 1 – – – –

205 Bakery products 3 803.............................. 32 848 140 263 43 14 4 9 10 1 1 1 2 1

206 Sugar and confectionery products 445............... 3 419 15 979 7 – 2 1 1 2 1 – – –

208 Beverages 1 328................................... 12 386 57 262 9 – 1 1 2 1 2 1 1 –

209 Misc. food and kindred products 511................ 3 205 14 280 24 14 4 3 2 – – 1 – –

22 Textile mill products 974............................. 5 526 24 737 46 14 5 6 15 6 – – – –

223 Broadwoven fabric mills, wool 110.................. 593 2 748 3 – – 1 1 1 – – – –

224 Narrow fabric mills 139............................ 752 3 211 6 1 1 – 3 1 – – – –

225 Knitting mills 116................................. 718 2 138 11 5 3 1 1 1 – – – –

226 Textile finishing, except wool 105................... 762 3 738 5 1 – 1 3 – – – – –

228 Yarn and thread mills 238.......................... 1 040 4 579 6 1 – – 3 2 – – – –
2284 Thread mills 108................................ 377 1 775 3 1 – – 1 1 – – – –

229 Miscellaneous textile goods 259.................... 1 616 8 101 12 3 1 3 4 1 – – – –
2297 Nonwoven fabrics 115........................... 738 4 345 4 1 – 1 1 1 – – – –

23 Apparel and other textile products 6 089................. 29 807 130 028 172 54 25 29 45 10 4 3 2 –

231 Men’s and boys’ suits and coats 1 782................ 9 185 38 075 9 1 1 – 3 – 2 1 1 –

232 Men’s and boys’ furnishings 198.................... 665 2 853 14 6 2 3 2 1 – – – –
2321 Men’s and boys’ shirts 112....................... 324 1 452 5 2 – 1 1 1 – – – –

233 Women’s and misses’ outerwear 1 958................ 6 569 30 075 80 23 13 13 29 1 – – 1 –
2331 Women’s and misses’ blouses and shirts 921...... 2 802 14 397 16 4 1 2 8 – – – 1 –
2335 Women’s, junior’s, and misses’ dresses 529........ 1 656 6 900 24 4 4 3 13 – – – – –
2337 Women’s and misses’ suits and coats 185......... 1 181 4 342 10 3 1 3 2 1 – – – –
2339 Women’s and misses’ outerwear, n.e.c. 323........ 930 4 436 30 12 7 5 6 – – – – –

236 Girls’ and children’s outerwear 616.................. 5 746 26 985 5 1 1 – – 1 1 1 – –

239 Misc. fabricated textile products 1 360................ 6 965 28 997 51 17 7 10 9 6 1 1 – –
2392 Housefurnishings, n.e.c. 222..................... 1 189 5 518 8 3 – 3 – 1 1 – – –
2396 Automotive and apparel trimmings 466............ 2 334 9 911 14 5 – 2 3 4 – – – –
2399 Fabricated textile products, n.e.c. 130............. 426 1 661 8 1 2 2 3 – – – – –

24 Lumber and wood products 307...................... 1 375 5 658 28 14 6 5 2 1 – – – –

243 Millwork, plywood and structural members 105....... 779 2 610 14 9 3 1 1 – – – – –

249 Miscellaneous wood products 136.................. 316 1 544 6 2 1 2 – 1 – – – –
2499 Wood products, n.e.c. 136....................... 316 1 544 6 2 1 2 – 1 – – – –

25 Furniture and fixtures 1 427............................ 8 033 36 958 58 21 8 11 13 3 1 1 – –

251 Household furniture 642........................... 3 353 15 549 24 8 5 5 4 1 – 1 – –
2514 Metal household furniture 438.................... 2 220 10 564 5 1 – 1 2 – – 1 – –
2515 Mattresses and bedsprings 132.................. 698 3 139 6 1 – 2 2 1 – – – –

252 Office furniture 101............................... 522 2 310 5 2 – 2 – 1 – – – –

254 Partitions and fixtures 625......................... 3 907 18 117 19 6 1 1 9 1 1 – – –
2541 Wood partitions and fixtures 324.................. 2 530 11 752 14 6 1 1 5 1 – – – –
2542 Partitions and fixtures, except wood 301........... 1 377 6 365 5 – – – 4 – 1 – – –

26 Paper and allied products 2 861........................ 26 970 117 346 50 6 6 7 13 7 9 2 – –

263 Paperboard mills 481.............................. 4 374 20 588 3 – – – – 1 1 1 – –

265 Paperboard containers and boxes 1 256............... 10 829 46 707 22 2 2 2 6 5 5 – – –
2652 Setup paperboard boxes 326..................... 2 523 10 669 6 – – 1 2 2 1 – – –
2653 Corrugated and solid fiber boxes 637.............. 6 221 27 169 7 – – 1 1 2 3 – – –

267 Misc. converted paper products 1 124................. 11 767 50 051 25 4 4 5 7 1 3 1 – –
2672 Paper coated and laminated, n.e.c. 186........... 2 829 11 618 5 2 – 1 1 – 1 – – –
2675 Die~cut paper and board 123..................... 814 3 630 8 2 2 2 2 – – – – –
2679 Converted paper products, n.e.c. 429............. 4 149 18 337 4 – 1 – 1 – 1 1 – –

27 Printing and publishing 12 097.......................... 119 894 490 155 267 94 53 48 30 21 13 4 3 1

271 Newspapers 4 097................................. 42 520 177 142 33 10 6 5 7 4 – – – 1

272 Periodicals 635................................... 4 871 21 032 22 9 7 2 1 1 1 1 – –

273 Books 2 438....................................... 26 407 92 116 19 3 2 4 1 3 3 1 2 –

274 Miscellaneous publishing 1 251...................... 11 970 52 000 13 3 4 1 2 – – 2 1 –

275 Commercial printing 2 937........................... 27 605 119 410 139 58 25 25 12 11 8 – – –
2752 Commercial printing, lithographic 2 200............. 21 625 92 889 99 38 21 17 10 6 7 – – –

278 Blankbooks and bookbinding 246................... 2 156 9 021 16 3 4 6 2 1 – – – –

279 Printing trade services 274......................... 2 773 11 975 18 6 3 5 3 1 – – – –
2796 Platemaking services 184........................ 1 899 8 347 9 1 3 3 1 1 – – – –

28 Chemicals and allied products 2 990.................... 31 337 127 990 55 9 7 8 14 9 6 2 – –

282 Plastics materials and synthetics 576................ 5 554 23 885 5 – 1 – 1 2 – 1 – –
2821 Plastics materials and resins 576................. 5 554 23 885 5 – 1 – 1 2 – 1 – –

283 Drugs 530....................................... 4 477 19 663 8 2 – – 2 2 2 – – –

284 Soap, cleaners, and toilet goods 395................ 3 341 14 034 18 5 1 5 5 2 – – – –
2842 Polishes and sanitation goods 225................ 1 626 7 211 9 2 1 2 3 1 – – – –

285 Paints and allied products 519...................... 4 974 19 944 10 – 3 2 3 – 2 – – –

286 Industrial organic chemicals 446.................... 5 959 23 156 6 1 2 1 – – 1 1 – –
2893 Printing ink 177................................. 1 823 7 764 4 – – – 2 2 – – – –

29 Petroleum and coal products 1 756..................... 21 243 81 236 11 1 2 2 3 – – 1 2 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

146 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Manufacturing mCon.

30 Rubber and miscellaneous plastics products 1 439....... 10 613 42 517 45 9 7 12 9 5 2 1 – –

306 Fabricated rubber products, n.e.c. 320.............. 2 631 11 060 11 4 1 1 3 1 1 – – –
3069 Fabricated rubber products, n.e.c. 296............ 2 508 10 536 8 3 – – 3 1 1 – – –

308 Miscellaneous plastics products, n.e.c. 1 060.......... 7 445 29 033 29 4 5 9 5 4 1 1 – –
3089 Plastics products, n.e.c. 836..................... 6 102 23 074 20 3 4 6 2 3 1 1 – –

32 Stone, clay, and glass products 162................... 1 038 4 661 17 7 6 2 1 1 – – – –

33 Primary metal industries 593......................... 4 847 20 143 17 3 2 7 3 – 1 1 – –

334 Secondary nonferrous metals 151.................. 1 562 5 694 4 1 – 2 – – 1 – – –

336 Nonferrous foundries (castings) 295................. 2 386 10 220 5 1 1 2 – – – 1 – –

34 Fabricated metal products 3 816....................... 35 302 143 972 132 35 35 27 19 11 3 1 1 –

342 Cutlery, handtools, and hardware 109............... 659 4 281 10 3 4 2 – 1 – – – –

344 Fabricated structural metal products 1 551............. 11 075 48 872 61 20 18 10 4 6 2 1 – –
3442 Metal doors, sash, and trim 232.................. 1 333 6 196 12 4 2 3 1 2 – – – –
3443 Fabricated plate work (boiler shops) 225........... 2 488 9 684 5 1 1 1 – 1 1 – – –
3444 Sheet metalwork 737............................ 4 255 18 993 18 4 9 1 1 1 1 1 – –
3446 Architectural metal work 206..................... 1 576 6 790 17 8 5 2 1 1 – – – –

345 Screw machine products, bolts, etc. 183............. 1 244 5 670 9 1 2 3 2 1 – – – –

347 Metal services, n.e.c. 307.......................... 1 773 7 888 24 8 5 6 5 – – – – –
3471 Plating and polishing 186........................ 1 215 5 688 16 5 4 4 3 – – – – –
3479 Metal coating and allied services 121.............. 558 2 200 8 3 1 2 2 – – – – –

349 Misc. fabricated metal products 254................. 1 939 8 558 15 2 5 2 6 – – – – –

35 Industrial machinery and equipment 2 466............... 20 796 88 940 106 40 17 22 15 5 6 1 – –

353 Construction and related machinery 193............. 1 682 7 753 3 – – 1 1 – 1 – – –

354 Metalworking machinery 296....................... 2 247 9 574 22 13 3 3 2 – 1 – – –
3544 Special dies, tools, jigs and fixtures 247........... 1 932 8 031 15 9 2 2 1 – 1 – – –

355 Special industry machinery 370..................... 3 475 16 018 14 3 – 6 3 1 1 – – –
3559 Special industry machinery, n.e.c. 165............. 1 733 7 583 6 2 – 3 – – 1 – – –

356 General industrial machinery 777................... 7 337 30 044 13 3 1 1 5 – 2 1 – –

358 Refrigeration and service machinery 367............. 2 186 8 989 9 3 1 1 – 3 1 – – –

359 Industrial machinery, n.e.c. 419..................... 3 637 15 595 41 15 12 10 3 1 – – – –
3599 Industrial machinery, n.e.c. 404................... 3 582 15 365 38 14 10 10 3 1 – – – –

36 Electronic and other electronic equipment 2 826.......... 22 364 99 096 50 15 9 3 11 5 3 3 1 –

364 Electric lighting and wiring equipment 1 409............ 9 695 47 091 18 2 5 – 5 3 1 1 1 –
3645 Residential lighting fixtures 292................... 1 533 6 726 8 1 2 – 3 2 – – – –
3646 Commercial lighting fixtures 637.................. 3 384 21 381 7 1 3 – 2 – – – 1 –

367 Electronic components and accessories 223......... 1 354 5 720 11 4 2 2 2 – 1 – – –

369 Misc. electrical equipment and supplies 352.......... 1 445 5 653 8 1 2 – 3 1 1 – – –
3694 Engine electrical equipment 352.................. 1 445 5 653 8 1 2 – 3 1 1 – – –

37 Transportation equipment 2 874........................ 20 084 84 086 19 4 2 1 2 3 3 2 2 –

371 Motor vehicles and equipment 2 782.................. 19 138 80 754 13 1 1 – 2 2 3 2 2 –
3714 Motor vehicle parts and accessories 2 782........... 19 138 80 754 13 1 1 – 2 2 3 2 2 –

38 Instruments and related products 1 416................. 12 293 49 264 42 11 8 4 13 3 2 1 – –

382 Measuring and controlling devices 966.............. 8 485 33 143 16 3 1 2 5 2 2 1 – –
3821 Laboratory apparatus and furniture 269............ 2 044 8 664 5 – – – 3 1 1 – – –

384 Medical instruments and supplies 360............... 3 355 14 008 20 7 4 2 6 1 – – – –
3842 Surgical appliances and supplies 237............. 2 215 9 887 10 1 3 1 4 1 – – – –
3843 Dental equipment and supplies 100............... 973 3 359 5 3 – – 2 – – – – –

39 Miscellaneous manufacturing industries 1 312............ 9 263 40 114 76 34 14 14 7 5 1 1 – –

391 Jewelry, silverware, and plated ware 165............ 1 382 5 339 24 14 2 7 1 – – – – –
3911 Jewelry, precious metal 128...................... 1 154 4 362 18 11 1 5 1 – – – – –

394 Toys and sporting goods 411....................... 2 688 11 539 8 3 – 1 2 1 – 1 – –

399 Miscellaneous manufactures 652................... 4 656 20 935 37 13 10 6 4 3 1 – – –
3993 Signs and advertising specialities 298............. 2 553 11 073 18 8 4 2 2 1 1 – – –
3999 Manufacturing industries, n.e.c. 236............... 1 118 5 408 15 5 4 4 1 1 – – – –
–– Administrative and auxiliary 7 475...................... 130 538 461 532 36 11 4 2 7 1 4 2 2 3

Transportation and public utilities 39 035.......... 361 211 1 428 366 796 353 122 97 92 57 52 16 3 4

41 Local and interurban passenger transit 3 885............ 16 591 70 353 101 53 8 6 10 13 8 3 – –

411 Local and suburban transportation 2 873.............. 11 848 49 574 45 12 5 4 8 9 4 3 – –
4111 Local and suburban transit 178................... 552 2 353 7 2 2 – 2 1 – – – –
4119 Local passenger transportation, n.e.c. 2 695......... 11 296 47 221 38 10 3 4 6 8 4 3 – –

414 Bus charter service 425........................... 1 757 7 130 7 2 1 1 – 1 2 – – –
4142 Bus charter service, except local 425.............. 1 757 7 130 7 2 1 1 – 1 2 – – –

415 School buses 280................................. 921 4 260 6 1 1 – 1 2 1 – – –

42 Trucking and warehousing 10 342....................... 72 762 292 642 205 97 39 29 22 9 7 1 – 1

421 Trucking and courier services, except air 10 010......... 70 041 281 178 163 75 29 25 16 9 7 1 – 1

422 Public warehousing and storage 332................ 2 721 11 464 42 22 10 4 6 – – – – –
4225 General warehousing and storage 169............ 1 367 6 112 31 19 8 2 2 – – – – –

44 Water transportation 1 771............................ 13 506 59 345 35 17 3 5 3 2 3 1 1 –

448 Water transportation of passengers 111............. 366 2 378 5 2 2 – – 1 – – – –

449 Water transportation services 1 282.................. 8 822 37 041 17 6 1 3 3 1 1 1 1 –
4491 Marine cargo handling 1 068....................... 7 571 31 642 11 4 1 2 2 – – 1 1 –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 147
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Transportation and public utilities mCon.

45 Transportation by air 8 221............................ 92 019 334 506 61 19 7 5 7 6 11 4 1 1

451 Air transportation, scheduled 7 214................... 88 487 319 992 45 14 4 4 7 5 6 3 1 1

458 Airports, flying fields, and services 994.............. 3 370 13 396 12 2 2 1 – 1 5 1 – –

46 Pipelines, except natural gas (C)..................... (D) (D) 2 1 – – – – 1 – – –

47 Transportation services 2 218.......................... 16 201 75 312 202 108 40 27 23 1 2 1 – –

472 Passenger transportation arrangement 1 098.......... 7 911 36 972 138 80 29 16 12 – 1 – – –
4724 Travel agencies 771............................ 4 718 21 374 124 74 26 15 9 – – – – –

473 Freight transportation arrangement 1 006.............. 7 820 36 652 53 23 9 9 9 1 1 1 – –

478 Miscellaneous transportation services 114........... 470 1 688 11 5 2 2 2 – – – – –

48 Communication 8 970................................. 95 266 388 262 146 46 21 20 18 19 15 5 1 1

481 Telephone communication 6 193..................... 60 809 248 738 106 34 17 17 14 12 8 2 1 1
4813 Telephone communications, exc. radio 6 136........ 60 309 246 833 88 22 12 16 14 12 8 2 1 1

483 Radio and television broadcasting 1 737............... 27 917 110 520 24 5 3 1 3 6 4 2 – –

484 Cable and other pay TV services 974................ 6 305 28 011 6 1 – – – 1 3 1 – –

49 Electric, gas, and sanitary services 2 550................ 39 745 146 244 26 6 2 3 7 3 4 – – 1
–– Administrative and auxiliary (F)...................... (D) (D) 18 6 2 2 2 4 1 1 – –

Wholesale trade 24 713........................... 235 137 972 726 1 621 713 366 256 191 60 26 6 3 –

50 Wholesale trade ~ durable goods 12 677.................. 127 165 491 037 924 397 211 151 120 31 11 2 1 –

501 Motor vehicles, parts, and supplies 1 225.............. 8 096 32 545 131 62 32 20 15 1 1 – – –
5013 Motor vehicle supplies and new parts 773.......... 4 252 18 201 77 31 24 11 10 – 1 – – –
5014 Tires and tubes 210............................. 2 043 7 707 13 2 5 2 4 – – – – –
5015 Motor vehicle parts, used 146.................... 862 3 145 30 22 1 6 1 – – – – –

502 Furniture and homefurnishings 1 378................. 11 098 46 468 87 39 16 16 9 5 1 1 – –
5021 Furniture 1 019................................... 8 415 35 510 49 21 7 8 7 4 1 1 – –
5023 Homefurnishings 359............................ 2 683 10 958 38 18 9 8 2 1 – – – –

503 Lumber and construction materials 407.............. 3 811 15 369 51 23 15 6 7 – – – – –
5031 Lumber, plywood, and millwork 178............... 1 561 6 392 13 3 2 4 4 – – – – –
5033 Roofing, siding, and insulation 131................ 1 460 5 543 14 7 4 – 3 – – – – –

504 Professional and commercial equipment 2 376......... 42 465 134 419 116 49 26 20 13 5 2 – 1 –
5044 Office equipment 447........................... 6 761 24 041 22 10 3 2 4 2 1 – – –
5045 Computers, peripherals and software 1 074.......... 27 875 76 671 20 9 5 2 2 1 – – 1 –
5046 Commercial equipment, n.e.c. 231................ 1 528 6 992 28 12 6 8 2 – – – – –
5047 Medical and hospital equipment 298.............. 3 022 12 471 19 7 6 2 2 1 1 – – –
5049 Professional equipment, n.e.c. 169................ 1 793 7 624 14 6 3 3 1 1 – – – –

505 Metals and minerals, except petroleum 767.......... 8 362 33 707 35 8 10 7 5 3 2 – – –
5051 Metals service centers and offices 767............ 8 362 33 707 35 8 10 7 5 3 2 – – –

506 Electrical goods 1 667.............................. 15 391 66 128 97 39 16 19 18 3 1 1 – –
5063 Electrical apparatus and equipment 1 059........... 8 707 37 356 55 20 9 11 12 2 – 1 – –
5064 Electrical appliances, TV and radios 100........... 752 3 480 13 7 4 – 2 – – – – –
5065 Electronic parts and equipment 508............... 5 932 25 292 29 12 3 8 4 1 1 – – –

507 Hardware, plumbing and heating equipment 1 271...... 10 471 44 187 104 33 27 28 13 2 1 – – –
5072 Hardware 442.................................. 3 481 15 021 34 7 10 9 7 1 – – – –
5074 Plumbing and hydronic heating supplies 401....... 3 467 14 726 41 15 11 10 4 1 – – – –
5075 Warm air heating and air~conditioning 356......... 2 949 12 114 23 9 5 7 1 – 1 – – –

508 Machinery, equipment, and supplies 1 652............. 14 183 61 750 135 54 36 20 19 5 1 – – –
5084 Industrial machinery and equipment 841........... 7 413 33 576 64 28 17 6 9 3 1 – – –
5085 Industrial supplies 518........................... 4 312 18 019 43 12 14 9 7 1 – – – –

509 Miscellaneous durable goods 1 934................... 13 288 56 464 168 90 33 15 21 7 2 – – –
5091 Sporting and recreational goods 242.............. 1 742 6 873 13 5 3 1 2 2 – – – –
5093 Scrap and waste materials 906................... 6 491 28 290 68 32 13 8 11 3 1 – – –
5094 Jewelry and precious stones 465................. 3 506 14 921 54 31 13 4 4 2 – – – –
5099 Durable goods, n.e.c. 261....................... 1 203 4 897 22 14 3 1 3 – 1 – – –

51 Wholesale trade ~ nondurable goods 11 844.............. 105 297 470 347 686 312 153 102 70 28 15 4 2 –

511 Paper and paper products 2 065..................... 20 176 93 680 71 20 14 15 14 3 3 2 – –
5112 Stationery and office supplies 710................ 5 281 31 232 32 11 5 4 10 1 – 1 – –
5113 Industrial and personal service paper 1 305.......... 14 242 58 369 34 8 7 10 3 2 3 1 – –

512 Drugs, proprietaries, and sundries 753.............. 7 547 31 787 17 9 1 1 3 2 – 1 – –

513 Apparel, piece goods, and notions 1 229.............. 7 948 40 744 92 49 18 16 4 2 3 – – –
5131 Piece goods and notions 231..................... 1 585 6 802 29 16 6 5 1 1 – – – –
5136 Men’s and boys’ clothing 822..................... 5 164 29 067 27 9 5 7 2 1 3 – – –
5137 Women’s and children’s clothing 152.............. 976 4 104 29 19 5 4 1 – – – – –

514 Groceries and related products 4 216................. 35 368 160 919 262 112 63 41 26 14 5 – 1 –
5141 Groceries, general line 679...................... 6 226 28 888 26 14 7 2 2 – – – 1 –
5142 Packaged frozen foods 248...................... 1 604 7 249 21 11 4 3 2 1 – – – –
5143 Dairy products, exc. dried or canned 184.......... 1 426 5 735 13 6 4 1 1 – 1 – – –
5144 Poultry and poultry products 136.................. 1 066 4 590 10 3 3 2 1 1 – – – –
5145 Confectionery 189.............................. 1 138 4 572 13 5 5 1 1 – 1 – – –

5146 Fish and seafoods 205.......................... 1 950 8 978 22 14 4 1 2 1 – – – –
5147 Meats and meat products 685.................... 6 331 27 338 31 11 4 9 2 4 1 – – –
5148 Fresh fruits and vegetables 1 054.................. 9 677 45 134 68 21 22 13 9 2 1 – – –
5149 Groceries and related products, n.e.c. 836......... 5 950 28 435 58 27 10 9 6 5 1 – – –

516 Chemicals and allied products 1 157.................. 12 286 51 085 39 13 7 7 9 1 1 – 1 –
5162 Plastics materials and basic shapes 109........... 1 102 4 845 6 1 1 1 3 – – – – –
5169 Chemicals and allied products, n.e.c. 1 048.......... 11 184 46 240 33 12 6 6 6 1 1 – 1 –

517 Petroleum and petroleum products 357.............. 3 732 14 726 19 6 2 4 5 2 – – – –
5171 Petroleum bulk stations and terminals 269......... 3 201 12 539 11 2 1 2 5 1 – – – –

518 Beer, wine, and distilled beverages 656.............. 5 432 28 683 40 24 7 4 2 – 3 – – –
5181 Beer and ale 570............................... 4 882 26 481 32 20 5 3 1 – 3 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

148 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Wholesale trade mCon.

51 Wholesale trade ~ nondurable goodsmCon.
519 Misc. nondurable goods 1 411....................... 12 808 48 723 146 79 41 14 7 4 – 1 – –
5191 Farm supplies 149.............................. 3 833 12 252 10 6 2 – 1 1 – – – –
5192 Books, periodicals, and newspapers 506........... 3 389 12 938 20 8 5 3 2 1 – 1 – –
5193 Flowers and florists’ supplies 164................. 1 206 5 799 10 4 2 2 – 2 – – – –
5194 Tobacco and tobacco products 178............... 1 126 5 153 18 5 9 2 2 – – – – –
5198 Paints, varnishes, and supplies 103............... 641 2 504 24 15 8 1 – – – – – –
5199 Nondurable goods, n.e.c. 311.................... 2 613 10 077 64 41 15 6 2 – – – – –
–– Administrative and auxiliary 192...................... 2 675 11 342 11 4 2 3 1 1 – – – –

Retail trade 85 023................................ 319 339 1 396 944 7 913 4 378 1 624 928 679 197 91 11 5 –

52 Building materials and garden supplies 1 518............ 7 326 32 243 155 104 24 16 7 – 2 2 – –

521 Lumber and other building materials 1 112............. 5 545 24 644 58 27 15 8 4 – 2 2 – –

523 Paint, glass, and wallpaper stores 139............... 766 3 140 39 31 5 3 – – – – – –

525 Hardware stores 183.............................. 779 3 356 51 44 3 3 1 – – – – –

53 General merchandise stores 6 477..................... 18 640 79 419 182 71 39 35 13 2 17 4 1 –

531 Department stores 4 603............................ 12 049 51 207 22 2 – – 1 – 14 4 1 –

533 Variety stores 641................................ 1 931 8 441 92 41 25 22 3 1 – – – –

539 Misc. general merchandise stores 1 233............... 4 660 19 771 68 28 14 13 9 1 3 – – –

54 Food stores 13 986.................................... 50 117 205 233 1 109 637 172 135 103 34 27 1 – –

541 Grocery stores 11 274............................... 43 169 175 301 710 417 83 75 76 31 27 1 – –

542 Meat and fish markets 585......................... 1 842 7 957 101 57 21 18 5 – – – – –

543 Fruit and vegetable markets 154.................... 510 2 310 32 25 2 4 1 – – – – –

544 Candy, nut, and confectionery stores 134............ 232 984 25 18 3 3 1 – – – – –

546 Retail bakeries 1 506............................... 3 451 14 851 162 64 47 30 19 2 – – – –

549 Miscellaneous food stores 319..................... 858 3 578 70 48 15 5 1 1 – – – –

55 Automotive dealers and service stations 5 021........... 29 179 125 441 463 222 136 58 24 14 9 – – –

551 New and used car dealers 2 461..................... 18 587 81 847 47 13 2 2 8 13 9 – – –

552 Used car dealers 261............................. 1 705 7 251 74 54 13 6 1 – – – – –

553 Auto and home supply stores 944................... 4 487 18 386 97 45 20 17 14 1 – – – –

554 Gasoline service stations 1 328...................... 4 272 17 323 241 108 101 31 1 – – – – –

56 Apparel and accessory stores 6 931.................... 22 955 98 688 781 338 240 135 55 10 3 – – –

561 Men’s and boys’ clothing stores 967................. 4 964 23 093 85 39 23 12 8 2 1 – – –

562 Women’s clothing stores 1 979....................... 5 069 21 757 249 83 93 57 16 – – – – –

563 Women’s accessory and specialty stores 205........ 999 2 683 41 27 8 4 2 – – – – –

564 Children’s and infants’ wear stores 390.............. 1 046 4 616 41 18 3 15 5 – – – – –

565 Family clothing stores 2 041......................... 6 048 26 218 103 30 27 15 21 8 2 – – –

566 Shoe stores 1 175.................................. 4 164 17 374 211 102 77 29 3 – – – – –

569 Misc. apparel and accessory stores 174............. 665 2 947 51 39 9 3 – – – – – –

57 Furniture and homefurnishings stores 2 535............. 11 139 46 894 413 251 107 35 14 5 1 – – –

571 Furniture and homefurnishings stores 1 352........... 6 320 26 887 228 141 57 19 9 1 1 – – –
5712 Furniture stores 864............................ 4 217 17 700 130 84 27 11 7 – 1 – – –
5713 Floor covering stores 155........................ 791 3 197 37 25 7 5 – – – – – –
5719 Misc. homefurnishings stores 287................. 1 063 4 730 52 27 20 3 1 1 – – – –

572 Household appliance stores 157.................... 952 3 835 37 25 7 5 – – – – – –

573 Radio, television, and computer stores 1 026.......... 3 867 16 169 147 84 43 11 5 4 – – – –
5731 Radio, TV, and electronic stores 402.............. 1 290 5 808 65 40 20 3 – 2 – – – –
5734 Computer and software stores 162................ 669 2 709 18 10 6 1 – 1 – – – –
5735 Record and prerecorded tape stores 331.......... 1 099 4 326 52 29 12 7 4 – – – – –
5736 Musical instrument stores 131.................... 809 3 326 12 5 5 – 1 1 – – – –

58 Eating and drinking places 30 200....................... 78 513 348 696 2 841 1 709 424 278 302 99 25 3 1 –
5812 Eating places 28 245............................... 73 907 327 369 2 187 1 112 392 264 298 93 24 3 1 –
5813 Drinking places 1 950............................. 4 596 21 265 647 590 32 14 4 6 1 – – –

59 Miscellaneous retail 13 232............................. 54 225 240 568 1 728 950 408 203 137 29 1 – – –

591 Drug stores and proprietary stores 5 601.............. 20 534 96 062 419 138 100 82 86 12 1 – – –

592 Liquor stores 711................................. 3 593 14 427 175 103 65 7 – – – – – –

593 Used merchandise stores 633...................... 2 300 9 601 81 44 24 5 7 1 – – – –

594 Miscellaneous shopping goods stores 3 293........... 13 222 57 064 549 345 118 55 23 8 – – – –
5941 Sporting goods and bicycle shops 462............. 1 431 6 675 52 32 8 3 7 2 – – – –
5942 Book stores 737................................ 2 970 12 205 78 38 16 15 6 3 – – – –
5944 Jewelry stores 807.............................. 4 662 19 895 200 148 37 9 6 – – – – –
5945 Hobby, toy, and game shops 346................. 1 059 5 290 33 20 6 3 1 3 – – – –
5946 Camera and photographic supply stores 144....... 490 2 286 31 19 9 3 – – – – – –
5947 Gift, novelty, and souvenir shops 495............. 1 243 5 415 103 59 27 17 – – – – – –
5949 Sewing, needlework, and piece goods 180......... 913 3 521 29 16 8 2 3 – – – – –

596 Nonstore retailers 823............................. 5 062 23 072 86 46 14 19 1 6 – – – –
5961 Catalog and mail~order houses 330............... 2 442 11 878 31 12 7 10 – 2 – – – –
5962 Merchandising machine operators 252............ 1 394 5 695 18 10 2 3 – 3 – – – –
5963 Direct selling establishments 241................. 1 226 5 499 37 24 5 6 1 1 – – – –

598 Fuel dealers 311.................................. 1 619 5 636 31 13 10 3 4 1 – – – –
5983 Fuel oil dealers 307............................. 1 604 5 575 28 10 10 3 4 1 – – – –

599 Retail stores, n.e.c. 1 860........................... 7 895 34 702 386 260 77 32 16 1 – – – –
5992 Florists 373.................................... 1 340 5 453 87 57 21 6 3 – – – – –
5994 News dealers and newsstands 161............... 521 2 328 33 30 – 2 – 1 – – – –
5995 Optical goods stores 369........................ 1 744 7 987 86 55 23 6 2 – – – – –
5999 Miscellaneous retail stores, n.e.c. 879............. 3 884 17 093 171 116 28 17 10 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 149
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Retail trade mCon.

–– Administrative and auxiliary 5 123...................... 47 245 219 762 241 96 74 33 24 4 6 1 3 –

Finance, insurance, and real estate 65 229......... 704 274 2 646 894 2 438 1 202 529 339 208 66 55 20 8 11

60 Depository institutions 19 050........................... 168 208 651 069 646 224 206 142 45 11 7 2 4 5

602 Commercial banks 15 143............................ 138 308 528 684 357 87 116 100 34 6 4 2 4 4

603 Savings institutions 1 106........................... 8 336 33 648 90 21 42 16 6 4 1 – – –

606 Credit unions 936................................. 6 437 25 928 75 42 14 12 4 1 2 – – –

61 Nondepository institutions 679........................ 6 558 27 190 80 44 22 4 7 2 1 – – –

614 Personal credit institutions 224..................... 2 073 8 371 32 12 16 – 4 – – – – –

616 Mortgage bankers and brokers 245................. 2 428 10 840 37 26 3 4 3 1 – – – –

62 Security and commodity brokers 5 917.................. 146 050 529 315 236 105 44 33 33 4 11 5 1 –

621 Security brokers and dealers 3 851................... 90 523 344 568 153 63 27 25 25 2 8 2 1 –

63 Insurance carriers 24 036.............................. 251 910 925 996 220 81 25 26 32 23 18 8 3 4

631 Life insurance 10 825................................ 63 886 237 194 65 20 4 12 14 7 3 2 2 1

632 Medical service and health insurance 5 329............ 63 252 222 758 25 4 3 3 2 4 4 3 1 1
6321 Accident and health insurance 382................ 1 850 8 392 5 2 – 2 – – – 1 – –
6324 Hospital and medical service plans 4 947............ 61 402 214 366 20 2 3 1 2 4 4 2 1 1

633 Fire, marine, and casualty insurance 6 859............ 109 730 414 260 92 35 14 8 12 10 8 3 – 2

637 Pension, health, and welfare funds 419.............. 5 199 16 579 24 17 1 2 2 1 1 – – –

64 Insurance agents, brokers, and service 3 750............ 49 696 188 252 268 165 43 25 15 9 10 1 – –

65 Real estate 10 236.................................... 62 821 253 032 866 512 167 98 63 15 6 3 – 2

651 Real estate operators and lessors 4 205............... 21 217 81 022 355 213 69 43 17 9 2 1 – 1

653 Real estate agents and managers 5 360.............. 37 330 154 673 444 273 76 45 39 4 4 2 – 1

654 Title abstract offices 257........................... 1 945 7 406 25 10 8 4 2 1 – – – –

655 Subdividers and developers 414.................... 2 329 9 931 42 16 14 6 5 1 – – – –
6552 Subdividers and developers, n.e.c. 112............ 762 3 550 18 9 5 3 1 – – – – –
6553 Cemetery subdividers and developers 302......... 1 567 6 381 24 7 9 3 4 1 – – – –

67 Holding and other investment offices 1 324.............. 15 759 60 343 116 70 20 11 12 1 1 1 – –

671 Holding offices 820............................... 10 649 40 494 32 13 7 6 4 – 1 1 – –

673 Trusts 334....................................... 3 056 13 129 59 41 7 5 5 1 – – – –
6732 Educational, religious, etc. trusts 296.............. 2 628 11 178 46 30 6 5 4 1 – – – –
–– Administrative and auxiliary 237...................... 3 272 11 697 6 1 2 – 1 1 1 – – –

Services 292 523.................................. 2 346 141 9 920 156 11 128 5 939 2 143 1 405 925 317 236 74 57 32

70 Hotels and other lodging places 7 162................... 33 753 138 543 83 31 8 14 5 5 10 7 3 –

701 Hotels and motels 6 985............................. 33 050 135 491 54 10 2 13 5 4 10 7 3 –

72 Personal services 5 601............................... 20 579 86 339 973 706 164 62 30 6 2 3 – –

721 Laundry, cleaning, and garment services 1 774........ 7 399 31 070 264 195 45 10 6 5 2 1 – –
7213 Linen supply 340............................... 1 639 6 976 9 3 – 2 1 2 1 – – –
7215 Coin~operated laundries and cleaning 262......... 626 2 645 85 65 18 2 – – – – – –
7216 Drycleaning plants, except rug 334................ 990 4 097 108 85 19 2 2 – – – – –
7217 Carpet and upholstery cleaning 158............... 601 2 788 17 8 5 2 1 1 – – – –
7218 Industrial launderers 555........................ 3 091 13 063 5 – – – 1 2 1 1 – –

722 Photographic studios, portrait 241.................. 956 4 423 42 31 7 2 1 1 – – – –

723 Beauty shops 1 920................................ 6 083 25 828 413 300 60 36 17 – – – – –

724 Barber shops 163................................. 444 1 641 51 40 7 4 – – – – – –

726 Funeral service and crematories 449................ 3 400 15 508 96 61 26 6 3 – – – – –

729 Miscellaneous personal services 1 037................ 2 255 7 638 96 68 19 4 3 – – 2 – –
7291 Tax return preparation services 755............... 1 113 2 886 22 16 2 1 1 – – 2 – –
7299 Miscellaneous personal services, n.e.c. 282........ 1 142 4 752 74 52 17 3 2 – – – – –

73 Business services 27 096............................... 157 797 663 044 1 212 641 185 134 124 66 47 10 4 1

731 Advertising 1 521................................... 15 818 70 202 112 49 30 12 10 9 2 – – –
7311 Advertising agencies 1 096........................ 12 414 55 875 72 28 21 7 8 6 2 – – –
7312 Outdoor advertising services 129................. 1 433 6 550 6 2 2 – 1 1 – – – –
7313 Radio, TV, publisher representatives 131.......... 1 088 4 456 18 9 5 3 1 – – – – –
7319 Advertising, n.e.c. 164........................... 880 3 291 15 9 2 2 – 2 – – – –

732 Credit reporting and collection 465.................. 2 516 11 393 20 5 5 6 2 1 1 – – –
7322 Adjustment and collection services 425............ 2 208 10 085 14 3 3 4 2 1 1 – – –

733 Mailing, reproduction, stenographic 1 998............. 12 768 52 171 184 111 29 17 18 6 3 – – –
7331 Direct mail advertising services 289............... 2 096 9 513 14 4 3 3 2 2 – – – –
7334 Photocopying and duplicating services 1 071......... 6 008 22 084 39 12 6 4 10 4 3 – – –
7336 Commercial art and graphic design 296............ 2 254 10 644 71 51 12 6 2 – – – – –
7338 Secretarial and court reporting 288................ 1 996 8 237 39 24 8 3 4 – – – – –

734 Services to buildings 2 427.......................... 9 645 47 030 157 90 21 16 19 6 4 1 – –
7342 Disinfecting and pest control services 201.......... 980 4 385 29 18 6 1 4 – – – – –
7349 Building maintenance services, n.e.c. 2 226.......... 8 665 42 615 126 70 15 15 15 6 4 1 – –

735 Misc. equipment rental and leasing 836.............. 5 449 23 961 52 17 16 7 9 1 2 – – –
7352 Medical equipment rental 226.................... 1 460 6 834 7 2 2 1 1 – 1 – – –
7359 Equipment rental and leasing, n.e.c. 541........... 3 424 14 720 39 12 14 5 6 1 1 – – –

736 Personnel supply services 8 527..................... 41 644 180 460 186 82 14 25 21 23 15 4 1 1
7361 Employment agencies 835....................... 6 844 36 112 74 44 9 11 8 1 – 1 – –
7363 Help supply services 7 692........................ 34 800 144 348 112 38 5 14 13 22 15 3 1 1

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

150 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Services mCon.

73 Business servicesmCon.
737 Computer and data processing services 2 270......... 28 803 107 180 165 104 21 17 15 3 4 – 1 –
7371 Computer programming services 416............. 5 928 25 308 39 29 2 4 2 1 1 – – –
7372 Prepackaged software 184....................... 2 242 10 096 17 8 3 3 2 1 – – – –
7373 Computer integrated systems design 597.......... 9 145 25 177 11 5 2 2 1 – – – 1 –
7374 Data processing and preparation 192.............. 1 437 5 155 20 11 5 3 – – 1 – – –
7375 Information retrieval services 154................. 1 675 7 603 12 6 1 1 4 – – – – –
7379 Computer related services, n.e.c. 496............. 6 599 25 917 49 36 7 2 1 1 2 – – –

738 Miscellaneous business services 9 052................ 41 154 170 447 334 181 49 34 30 17 16 5 2 –
7381 Detective and armored car services 4 416........... 14 610 60 353 69 22 10 7 10 6 10 3 1 –
7382 Security systems services 389................... 3 174 12 852 14 6 1 1 2 4 – – – –
7383 News syndicates 185............................ 1 733 6 909 8 3 – 2 1 2 – – – –
7384 Photofinishing laboratories 316................... 1 930 9 225 31 19 4 4 2 2 – – – –
7389 Business services, n.e.c. 3 746.................... 19 707 81 108 212 131 34 20 15 3 6 2 1 –

75 Auto repair, services, and parking 6 243................. 25 449 105 861 880 572 169 84 38 11 6 – – –

751 Automotive rentals, no drivers 1 166.................. 6 128 26 041 38 8 13 7 3 3 4 – – –
7514 Passenger car rental 978........................ 4 943 21 186 16 3 2 2 2 3 4 – – –

752 Automobile parking 2 396........................... 5 786 23 627 165 61 39 33 23 7 2 – – –

753 Automotive repair shops 2 232....................... 12 248 50 658 607 469 97 32 8 1 – – – –
7532 Top and body repair and paint shops 802.......... 4 940 20 435 145 91 31 18 4 1 – – – –
7536 Automotive glass replacement shops 147.......... 786 3 171 18 7 7 3 1 – – – – –
7537 Automotive transmission repair shops 146......... 810 3 251 35 20 11 4 – – – – – –
7538 General automotive repair shops 943............. 4 550 18 881 358 313 38 6 1 – – – – –
7539 Automotive repair shops, n.e.c. 109............... 696 2 802 27 22 3 – 2 – – – – –

754 Automotive services, except repair 449.............. 1 287 5 535 70 34 20 12 4 – – – – –
7542 Carwashes 297................................. 829 3 583 45 22 13 7 3 – – – – –
7549 Automotive services, n.e.c. 149................... 447 1 930 24 11 7 5 1 – – – – –

76 Miscellaneous repair services 1 038.................... 7 025 29 648 179 116 26 28 8 1 – – – –

762 Electrical repair shops 259......................... 1 520 6 612 57 38 11 5 3 – – – – –
7622 Radio and television repair 137................... 696 3 186 31 22 5 2 2 – – – – –

769 Miscellaneous repair shops 678.................... 5 096 21 266 88 49 14 19 5 1 – – – –
7694 Armature rewinding shops 168................... 1 584 6 673 10 3 3 2 1 1 – – – –
7699 Repair services, n.e.c. 478....................... 3 316 13 778 70 40 10 16 4 – – – – –

78 Motion pictures 2 474................................. 15 422 42 886 144 64 21 41 10 6 1 – 1 –

781 Motion picture production and services 1 386.......... 12 882 32 599 38 24 3 4 3 2 1 – 1 –
7812 Motion picture and video production 1 075........... 11 204 25 233 21 15 1 – 3 1 – – 1 –
7819 Services allied to motion pictures 311............. 1 678 7 366 17 9 2 4 – 1 1 – – –

783 Motion picture theaters 425........................ 1 010 4 006 16 3 1 3 5 4 – – – –
7832 Motion picture theaters, except drive~in 425........ 1 010 4 006 16 3 1 3 5 4 – – – –

784 Video tape rental 661............................. 1 528 6 200 87 34 17 34 2 – – – – –

79 Amusement and recreation services 5 356............... 58 612 248 625 256 135 38 25 35 13 9 – 1 –

792 Producers, orchestras, entertainers 1 650............. 9 773 38 721 81 48 11 7 6 4 5 – – –
7922 Theatrical producers and services 1 402............. 6 171 24 700 56 26 9 7 6 4 4 – – –
7929 Entertainers and entertainment groups 248........ 3 602 14 021 25 22 2 – – – 1 – – –

793 Bowling centers 167.............................. 484 1 847 10 1 3 2 4 – – – – –

794 Commercial sports 804............................ 42 350 181 384 7 1 1 1 – – 4 – – –

799 Misc. amusement, recreation services 2 703........... 5 933 26 265 141 70 21 15 25 9 – – 1 –
7991 Physical fitness facilities 610..................... 1 690 6 876 47 19 7 10 10 1 – – – –
7993 Coin~operated amusement devices 104............ 228 1 151 11 3 5 1 2 – – – – –
7997 Membership sports and recreation clubs 666....... 2 288 11 057 30 16 1 1 5 7 – – – –
7999 Amusement and recreation, n.e.c. 1 133............ 1 323 5 429 43 30 5 2 4 1 – – 1 –

80 Health services 103 427................................. 885 843 3 826 786 2 729 1 424 635 331 165 46 56 25 27 20

801 Offices and clinics of medical doctors 8 744............ 103 254 448 147 1 051 606 252 117 58 5 12 1 – –

802 Offices and clinics of dentists 2 849................... 18 510 83 483 504 284 147 59 12 1 1 – – –

803 Offices of osteopathic physicians 1 266............... 11 209 50 135 202 111 58 20 12 1 – – – –

804 Offices of other health practitioners 2 719............. 23 669 99 984 375 278 61 27 6 – 1 1 – 1
8041 Offices and clinics of chiropractors 284............ 1 456 7 719 97 78 14 4 1 – – – – –
8042 Offices and clinics of optometrists 396............. 1 960 8 728 75 54 13 5 2 – 1 – – –
8043 Offices and clinics of podiatrists 292.............. 1 163 5 530 98 77 18 3 – – – – – –
8049 Offices of health practitioners, n.e.c. 1 747........... 19 090 77 941 104 68 16 15 3 – – 1 – 1

805 Nursing and personal care facilities 12 962............. 71 389 299 790 255 60 69 66 12 7 24 13 4 –

806 Hospitals 63 375.................................... 585 343 2 546 433 48 – – – 1 1 2 5 20 19

807 Medical and dental laboratories 626................. 5 015 21 435 68 38 13 9 6 1 1 – – –
8071 Medical laboratories 495......................... 4 258 18 064 43 22 6 8 5 1 1 – – –
8072 Dental laboratories 131.......................... 757 3 371 25 16 7 1 1 – – – – –

808 Home health care services 4 470..................... 22 616 92 120 67 14 9 7 14 13 5 4 1 –

809 Health and allied services, n.e.c. 6 416................ 44 838 185 259 159 33 26 26 44 17 10 1 2 –

81 Legal services 16 604.................................. 213 308 945 245 1 227 729 208 151 82 31 15 8 3 –

82 Educational services 45 863............................ 300 546 1 213 426 291 89 36 53 57 19 21 5 4 7

821 Elementary and secondary schools 6 358............. 33 200 134 209 101 12 5 22 33 12 15 1 – 1

822 Colleges and universities 37 199...................... 252 832 1 018 687 31 7 2 3 – 4 1 4 4 6

823 Libraries 342..................................... 1 573 6 893 15 7 2 1 4 – 1 – – –

824 Vocational schools 703............................ 4 451 19 979 56 26 8 11 9 1 1 – – –

829 Schools and educational services, n.e.c. 1 261......... 8 490 33 658 88 37 19 16 11 2 3 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 151
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PHILADELPHIAmCon.
Services mCon.

83 Social services 21 852................................. 100 230 415 989 990 314 234 203 148 47 37 3 4 –

832 Individual and family services 10 053................... 49 388 203 651 380 127 80 76 53 21 19 2 2 –

833 Job training and related services 1 918................ 8 347 38 366 53 12 15 3 12 7 3 – 1 –

835 Child day care services 3 403........................ 11 640 47 962 259 89 68 51 43 6 1 1 – –

836 Residential care 3 376.............................. 14 198 57 474 149 32 35 43 21 10 8 – – –

839 Social services, n.e.c. 3 102......................... 16 657 68 523 148 53 36 30 19 3 6 – 1 –

84 Museums, botanical, zoological gardens 1 502........... 7 214 31 616 36 16 9 4 2 2 – 2 1 –

86 Membership organizations 12 053....................... 55 082 226 983 1 203 635 242 172 121 24 8 1 – –

861 Business associations 489......................... 3 922 17 327 56 39 8 6 1 1 1 – – –

862 Professional organizations 700..................... 6 812 28 157 40 23 4 7 2 3 – 1 – –

863 Labor organizations 1 636........................... 9 276 39 214 148 59 39 30 18 – 2 – – –

864 Civic and social associations 2 029................... 8 156 33 929 235 160 25 28 14 6 2 – – –

866 Religious organizations 6 672........................ 24 297 96 767 673 325 158 91 84 13 2 – – –

869 Membership organizations, n.e.c. 472............... 2 374 10 355 40 22 6 8 2 1 1 – – –

87 Engineering and management services 33 737............ 438 563 1 831 556 847 432 159 92 89 35 18 10 8 4

871 Engineering and architectural services 18 510........... 261 017 1 090 566 226 94 44 35 28 12 7 1 2 3
8711 Engineering services 16 073........................ 235 425 980 509 89 32 14 14 16 4 4 1 1 3
8712 Architectural services 2 383........................ 25 007 107 551 130 57 29 21 11 8 3 – 1 –

872 Accounting, auditing, and bookkeeping 4 885.......... 58 932 248 850 193 117 30 15 17 7 1 3 3 –

873 Research and testing services 3 030.................. 24 416 103 640 74 28 14 9 12 2 4 4 1 –
8731 Commercial physical research 667................ 5 352 22 262 22 9 5 3 3 – 1 1 – –
8732 Commercial nonphysical research 556............ 2 863 15 885 19 10 1 1 3 1 3 – – –
8733 Noncommercial research organizations 1 750........ 15 627 63 054 28 9 5 4 5 1 – 3 1 –

874 Management and public relations 7 312............... 94 198 388 500 354 193 71 33 32 14 6 2 2 1
8741 Management services 2 296....................... 22 324 104 901 88 39 22 11 9 4 1 – 2 –
8742 Management consulting services 3 485............. 57 148 221 717 160 100 26 13 10 5 4 1 – 1
8743 Public relations services 167..................... 2 346 10 582 23 12 6 3 2 – – – – –
8744 Facilities support services 547.................... 3 135 12 333 25 6 7 3 6 2 1 – – –
8748 Business consulting, n.e.c. 817................... 9 245 38 967 58 36 10 3 5 3 – 1 – –

89 Services, n.e.c. 291................................. 3 032 12 854 40 29 4 3 2 2 – – – –
–– Administrative and auxiliary 2 224...................... 23 686 100 755 38 6 5 8 9 3 6 – 1 –

Unclassified establishments 162................ 422 4 084 200 188 9 3 – – – – – –

PIKE

Total 5 695.................................. 23 113 98 278 679 452 128 56 28 5 8 1 1 –

Agricultural services, forestry, and fishing (A).. (D) (D) 7 5 2 – – – – – – –

Mining (B).................................... (D) (D) 5 2 2 1 – – – – – –

Construction 266.............................. 1 299 6 166 112 96 11 5 – – – – – –

15 General contractors and operative builders (C)......... (D) (D) 43 35 7 1 – – – – – –

151 General building contractors 105.................... 543 2 425 41 33 7 1 – – – – – –

17 Special trade contractors 155........................ 735 3 530 66 58 4 4 – – – – – –

Manufacturing 361............................. 2 665 10 194 29 14 7 4 3 – 1 – – –

36 Electronic and other electronic equipment (C).......... (D) (D) 4 1 – 1 1 – 1 – – –

Transportation and public utilities 180.......... 815 3 457 28 18 4 5 1 – – – – –

Wholesale trade 164........................... 1 527 5 020 30 21 4 3 2 – – – – –

50 Wholesale trade ~ durable goods 126.................. 1 031 3 953 20 14 3 1 2 – – – – –

Retail trade 1 725................................ 4 898 21 796 158 88 35 17 14 1 2 1 – –

52 Building materials and garden supplies 110............ 504 2 324 9 3 3 1 2 – – – – –

53 General merchandise stores (E)..................... (D) (D) 3 – – 1 – – 1 1 – –

54 Food stores 227.................................... 888 3 768 16 7 2 5 1 1 – – – –

55 Automotive dealers and service stations 169........... 643 2 955 26 11 11 3 1 – – – – –

554 Gasoline service stations 115...................... 330 1 417 19 6 10 3 – – – – – –

58 Eating and drinking places 566....................... 977 5 058 58 32 13 4 8 – 1 – – –
5812 Eating places 544............................... 933 4 855 50 26 11 4 8 – 1 – – –

59 Miscellaneous retail 141............................. 378 1 687 28 21 3 2 2 – – – – –

Finance, insurance, and real estate 569......... 1 973 7 017 57 35 15 5 – – 2 – – –

65 Real estate 454.................................... 1 395 4 553 30 20 5 3 – – 2 – – –

653 Real estate agents and managers 415.............. 1 226 3 782 22 14 4 2 – – 2 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

152 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

PIKEmCon.
Services 2 375.................................. 9 769 43 535 245 165 48 16 8 4 3 – 1 –

70 Hotels and other lodging places 623................... 2 002 10 123 30 22 3 – 1 1 3 – – –

701 Hotels and motels 599............................. 1 883 9 044 17 11 1 – 1 1 3 – – –

73 Business services 126............................... 471 2 040 31 27 2 1 – 1 – – – –

79 Amusement and recreation services 182............... 444 2 152 21 13 4 2 1 1 – – – –

799 Misc. amusement, recreation services 170........... 415 2 054 18 11 3 2 1 1 – – – –

80 Health services 259................................. 1 286 5 336 37 21 13 1 1 1 – – – –

83 Social services 101................................. 300 1 220 17 9 5 2 1 – – – – –

86 Membership organizations 280....................... 769 3 596 32 14 8 7 3 – – – – –

864 Civic and social associations 162................... 465 2 281 14 5 4 2 3 – – – – –
–– Administrative and auxiliary (F)...................... (D) (D) 1 – – – – – – – 1 –

Unclassified establishments (A)................ (D) (D) 8 8 – – – – – – – –

POTTER

Total 5 374.................................. 27 043 112 246 434 245 100 49 23 11 2 2 2 –

Agricultural services, forestry, and fishing 29.. 208 892 5 2 1 2 – – – – – –

Mining (B).................................... (D) (D) 3 1 1 1 – – – – – –

Construction 250.............................. 1 059 5 649 50 33 12 3 2 – – – – –

17 Special trade contractors 127........................ 520 3 268 25 16 6 2 1 – – – – –

Manufacturing 1 266............................. 7 366 30 537 42 13 6 6 9 7 – 1 – –

24 Lumber and wood products 409...................... 1 770 8 250 21 9 2 2 5 3 – – – –

242 Sawmills and planing mills 299..................... 1 302 6 387 6 – – – 3 3 – – – –
2421 Sawmills and planing mills, general 159........... 860 4 636 3 – – – 1 2 – – – –
2426 Hardwood dimension and flooring mills 140........ 442 1 751 3 – – – 2 1 – – – –

32 Stone, clay, and glass products 116................... 1 004 3 216 4 – 2 1 – 1 – – – –

34 Fabricated metal products (C)....................... (D) (D) 3 – 1 – – 2 – – – –

36 Electronic and other electronic equipment (E).......... (D) (D) 2 – – – 1 – – 1 – –

Transportation and public utilities 1 061.......... 8 445 32 907 37 17 7 9 2 – 1 – 1 –

48 Communication (F)................................. (D) (D) 12 6 2 1 1 – 1 – 1 –

Wholesale trade 65........................... 263 1 226 15 9 6 – – – – – – –

Retail trade 752................................ 2 076 8 823 114 69 22 15 8 – – – – –

54 Food stores 220.................................... 546 2 279 17 6 4 3 4 – – – – –

55 Automotive dealers and service stations 146........... 561 2 340 19 12 3 3 1 – – – – –

58 Eating and drinking places 165....................... 290 1 268 39 30 5 2 2 – – – – –
5812 Eating places 139............................... 242 1 054 23 14 5 2 2 – – – – –

Finance, insurance, and real estate 125......... 593 2 299 26 18 5 2 1 – – – – –

Services 1 801.................................. 6 892 29 302 140 81 40 11 1 4 1 1 1 –

73 Business services 192............................... 818 3 552 9 3 4 – – 2 – – – –

79 Amusement and recreation services 410............... 281 1 929 4 1 1 – – 1 – 1 – –

80 Health services 708................................. 4 437 18 096 22 10 8 2 – – 1 – 1 –

83 Social services 129................................. 474 2 094 13 4 6 2 – 1 – – – –

86 Membership organizations 114....................... 251 923 33 23 8 2 – – – – – –

Unclassified establishments (A)................ (D) (D) 2 2 – – – – – – – –

SCHUYLKILL

Total 43 247.................................. 223 874 960 226 3 192 1 743 661 395 238 80 55 15 3 2

Agricultural services, forestry, and fishing 124.. 364 2 034 35 22 12 1 – – – – – –

07 Agricultural services (C)............................. (D) (D) 34 21 12 1 – – – – – –

Mining 1 132.................................... 8 952 35 857 61 26 7 13 8 6 1 – – –

12 Coal mining 1 024.................................... 8 255 32 362 53 21 7 12 7 5 1 – – –

123 Anthracite mining 948............................. 7 592 29 792 48 19 6 11 7 4 1 – – –

Construction 1 436.............................. 6 783 33 015 305 220 54 20 7 4 – – – –

15 General contractors and operative builders 551......... 2 414 11 858 112 77 25 5 3 2 – – – –

151 General building contractors 524.................... 2 277 11 308 107 75 23 4 3 2 – – – –

16 Heavy construction, except building (C)............... (D) (D) 17 4 6 4 2 1 – – – –

162 Heavy construction, except highway 149............. 919 4 652 9 2 3 1 2 1 – – – –

17 Special trade contractors 672........................ 3 225 14 590 175 138 23 11 2 1 – – – –

171 Plumbing, heating, air~conditioning 143.............. 651 2 709 34 24 6 3 1 – – – – –

173 Electrical work 162................................ 1 172 4 086 19 14 3 1 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 153
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SCHUYLKILLmCon.
Manufacturing 15 041............................. 97 063 414 886 234 51 33 30 47 29 30 12 – 2

20 Food and kindred products 655....................... 5 225 21 527 17 4 4 4 2 1 2 – – –

21 Tobacco products (E)............................... (D) (D) 1 – – – – – – 1 – –

22 Textile mill products 2 759............................. 14 233 67 123 21 1 2 1 7 4 3 2 – 1

225 Knitting mills 2 475................................. 12 494 59 675 17 – 2 1 6 3 2 2 – 1
2257 Weft knit fabric mills 549......................... 3 377 14 446 5 – – – 2 2 – 1 – –

23 Apparel and other textile products 2 026................. 7 221 28 743 26 4 2 – 5 8 6 1 – –

232 Men’s and boys’ furnishings 1 100.................... 3 729 14 368 8 – – – 1 3 3 1 – –
2321 Men’s and boys’ shirts 841....................... 2 967 11 213 5 – – – – 2 2 1 – –

233 Women’s and misses’ outerwear 117................ 313 1 166 5 1 1 – 2 1 – – – –

236 Girls’ and children’s outerwear 114.................. 329 1 606 4 1 1 – – 2 – – – –

239 Misc. fabricated textile products 294................ 1 179 5 226 5 2 – – 1 1 1 – – –

24 Lumber and wood products 593...................... 2 862 13 695 24 8 8 2 2 2 2 – – –

242 Sawmills and planing mills 205..................... 997 4 572 6 2 1 1 1 – 1 – – –

245 Wood buildings and mobile homes 283.............. 1 382 7 040 4 – – 1 – 2 1 – – –

26 Paper and allied products 604........................ 4 716 19 842 6 – – 1 3 1 – 1 – –

27 Printing and publishing 342.......................... 1 764 8 230 17 6 4 3 3 – 1 – – –

28 Chemicals and allied products 767.................... 8 396 29 360 11 2 2 1 1 2 2 1 – –

30 Rubber and miscellaneous plastics products 1 457....... 11 700 48 829 11 1 1 – 4 – 2 3 – –

308 Miscellaneous plastics products, n.e.c. 1 457.......... 11 700 48 829 11 1 1 – 4 – 2 3 – –
3081 Unsupported plastics film and sheet 755........... 7 102 29 607 4 1 – – – – 1 2 – –
3089 Plastics products, n.e.c. 583..................... 3 754 15 709 3 – – – 1 – 1 1 – –

32 Stone, clay, and glass products 236................... 1 432 7 867 12 4 1 3 3 – 1 – – –

327 Concrete, gypsum, and plaster products 236......... 1 432 7 867 12 4 1 3 3 – 1 – – –
3272 Concrete products, n.e.c. 173.................... 1 120 6 060 7 3 1 – 2 – 1 – – –

33 Primary metal industries 1 432......................... 12 076 47 175 7 – – – 2 3 1 – – 1

34 Fabricated metal products 987....................... 6 313 26 954 28 9 4 3 7 1 4 – – –

344 Fabricated structural metal products 339............. 2 355 10 461 14 4 2 1 5 1 1 – – –
3446 Architectural metal work 187..................... 1 442 6 261 5 2 – – 2 – 1 – – –

346 Metal forgings and stampings 218.................. 1 455 6 144 4 1 – 1 1 – 1 – – –

35 Industrial machinery and equipment 1 046............... 7 044 31 386 27 9 4 6 3 3 1 1 – –

354 Metalworking machinery 332....................... 2 588 11 061 11 3 1 2 2 3 – – – –

36 Electronic and other electronic equipment 606.......... 4 335 18 279 5 1 – 1 – 1 1 1 – –

37 Transportation equipment 309........................ 2 304 11 147 5 1 – 1 – 2 1 – – –

39 Miscellaneous manufacturing industries 474............ 2 428 11 389 8 1 1 1 2 – 3 – – –

399 Miscellaneous manufactures 158................... 839 3 672 4 1 – 1 1 – 1 – – –
–– Administrative and auxiliary (E)...................... (D) (D) 3 – – – 1 1 – 1 – –

Transportation and public utilities 1 636.......... 9 920 42 678 152 74 32 22 19 5 – – – –

41 Local and interurban passenger transit 334............ 901 3 480 22 6 6 4 5 1 – – – –

415 School buses 183................................. 467 1 988 11 3 3 2 2 1 – – – –

42 Trucking and warehousing 735....................... 3 864 17 606 87 48 17 13 7 2 – – – –

48 Communication 199................................. 1 581 7 570 22 11 5 3 3 – – – – –

49 Electric, gas, and sanitary services 343................ 3 423 13 475 13 3 2 2 4 2 – – – –

491 Electric services 182.............................. 2 097 8 474 3 – – – 1 2 – – – –

Wholesale trade 2 581........................... 13 925 61 058 179 84 37 23 28 3 3 1 – –

50 Wholesale trade ~ durable goods 1 298.................. 7 029 30 166 105 47 24 14 17 2 1 – – –

501 Motor vehicles, parts, and supplies 204.............. 929 3 885 23 10 8 2 3 – – – – –

508 Machinery, equipment, and supplies 458............. 2 787 11 670 29 11 9 3 5 – 1 – – –

509 Miscellaneous durable goods 347................... 1 587 6 675 17 8 – 3 4 2 – – – –
5093 Scrap and waste materials 337................... 1 539 6 512 12 3 – 3 4 2 – – – –

51 Wholesale trade ~ nondurable goods 1 172.............. 6 398 28 714 71 36 12 9 11 1 1 1 – –

514 Groceries and related products 355................. 1 720 7 561 23 11 5 3 2 1 1 – – –

517 Petroleum and petroleum products 139.............. 1 078 4 391 9 2 1 3 3 – – – – –

519 Misc. nondurable goods 499....................... 2 931 13 883 15 7 4 – 3 – – 1 – –
–– Administrative and auxiliary 111...................... 498 2 178 3 1 1 – – – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

154 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SCHUYLKILLmCon.
Retail trade 9 155................................ 27 224 115 817 916 464 200 148 76 18 10 – – –

52 Building materials and garden supplies 383............ 1 587 8 717 50 28 10 9 2 1 – – – –

521 Lumber and other building materials 238............. 1 112 6 545 22 8 6 6 1 1 – – – –

53 General merchandise stores 896..................... 2 302 9 538 22 9 7 – – 2 4 – – –

531 Department stores 839............................ 2 178 8 923 7 1 – – – 2 4 – – –

54 Food stores 2 047.................................... 5 551 21 372 120 40 33 21 15 7 4 – – –

541 Grocery stores 1 823............................... 5 075 19 349 83 18 23 18 13 7 4 – – –

546 Retail bakeries 116............................... 277 1 184 14 10 1 1 2 – – – – –

55 Automotive dealers and service stations 1 234........... 5 117 22 172 129 54 32 28 14 – 1 – – –

551 New and used car dealers 521..................... 2 946 12 721 27 4 3 10 10 – – – – –

553 Auto and home supply stores 110................... 475 2 031 16 6 6 2 2 – – – – –

554 Gasoline service stations 509...................... 1 327 5 657 61 25 19 15 1 – 1 – – –

56 Apparel and accessory stores (C).................... (D) (D) 39 19 12 8 – – – – – –

57 Furniture and homefurnishings stores 274............. 1 110 4 538 54 34 13 5 2 – – – – –

573 Radio, television, and computer stores 112.......... 496 1 906 18 6 10 1 1 – – – – –

58 Eating and drinking places 2 579....................... 4 736 20 391 278 146 49 43 34 6 – – – –
5812 Eating places 2 453............................... 4 563 19 695 234 108 46 41 33 6 – – – –
5813 Drinking places 126............................. 173 678 43 37 3 2 1 – – – – –

59 Miscellaneous retail 1 515............................. 6 241 26 723 222 132 44 34 9 2 1 – – –

591 Drug stores and proprietary stores 568.............. 2 905 13 240 34 7 8 11 6 1 1 – – –

594 Miscellaneous shopping goods stores 235........... 673 2 686 42 20 13 9 – – – – – –

598 Fuel dealers 275.................................. 1 418 5 539 29 13 7 7 1 1 – – – –
5983 Fuel oil dealers 222............................. 1 177 4 617 21 9 6 4 1 1 – – – –

599 Retail stores, n.e.c. 229........................... 529 2 225 63 48 10 5 – – – – – –

Finance, insurance, and real estate 1 633......... 9 833 40 463 231 131 58 30 7 4 1 – – –

60 Depository institutions 879........................... 5 503 21 957 81 18 36 21 4 1 1 – – –

602 Commercial banks 776............................ 5 020 19 977 63 12 28 17 4 1 1 – – –

63 Insurance carriers 247.............................. 1 648 6 614 11 4 1 3 – 3 – – – –

631 Life insurance 165................................ 1 072 4 086 6 1 – 3 – 2 – – – –

64 Insurance agents, brokers, and service 240............ 1 191 5 391 58 45 8 3 2 – – – – –

65 Real estate 197.................................... 852 3 933 59 46 10 2 1 – – – – –

Services 10 497.................................. 49 766 214 260 1 065 659 226 108 46 11 10 2 3 –

70 Hotels and other lodging places 212................... 407 1 850 19 9 5 2 2 1 – – – –

701 Hotels and motels 199............................. 382 1 740 13 4 4 2 2 1 – – – –

72 Personal services 382............................... 964 3 987 96 69 18 7 2 – – – – –

723 Beauty shops 201................................ 477 2 052 53 38 9 6 – – – – – –

73 Business services 495............................... 2 045 8 557 79 51 14 8 5 1 – – – –

736 Personnel supply services 187..................... 617 2 637 8 4 – – 3 1 – – – –

738 Miscellaneous business services 107................ 277 1 220 22 14 4 3 1 – – – – –

75 Auto repair, services, and parking 418................. 1 663 6 998 97 69 16 10 2 – – – – –

753 Automotive repair shops 352....................... 1 459 6 170 86 62 13 10 1 – – – – –
7538 General automotive repair shops 171............. 668 2 811 42 29 7 5 1 – – – – –

79 Amusement and recreation services 264............... 511 3 083 36 18 6 11 – 1 – – – –

799 Misc. amusement, recreation services 190........... 367 2 506 28 16 4 7 – 1 – – – –

80 Health services 5 160................................. 32 132 137 458 236 122 58 25 12 7 8 2 2 –

801 Offices and clinics of medical doctors 571............ 5 640 26 669 92 52 26 10 3 1 – – – –

802 Offices and clinics of dentists 218................... 1 082 5 642 49 30 15 4 – – – – – –

804 Offices of other health practitioners 247............. 1 300 5 806 47 31 7 6 3 – – – – –
8049 Offices of health practitioners, n.e.c. 142........... 827 3 560 14 5 1 5 3 – – – – –

805 Nursing and personal care facilities 1 402............. 6 269 24 360 12 – – – 2 2 8 – – –

806 Hospitals 2 231.................................... 14 690 61 918 4 – – – – – – 2 2 –

808 Home health care services 233..................... 1 395 5 782 9 4 – 1 1 3 – – – –

81 Legal services 243.................................. 1 406 6 584 48 31 10 4 3 – – – – –

82 Educational services 391............................ 1 681 6 514 36 14 6 9 7 – – – – –

821 Elementary and secondary schools 286............. 1 272 4 835 15 1 1 7 6 – – – – –

83 Social services 1 291................................. 3 678 16 360 52 22 15 7 5 – 2 – 1 –

832 Individual and family services 926................... 2 744 12 167 20 8 5 3 2 – 1 – 1 –

835 Child day care services 215........................ 526 2 398 19 10 6 2 – – 1 – – –

86 Membership organizations 1 040....................... 1 980 8 074 259 186 56 13 3 1 – – – –

863 Labor organizations 130........................... 40 160 21 9 7 5 – – – – – –

864 Civic and social associations 132................... 286 1 125 32 26 4 1 1 – – – – –

866 Religious organizations 716........................ 1 359 5 583 189 138 43 6 1 1 – – – –

87 Engineering and management services 379............ 2 385 10 608 59 39 8 8 4 – – – – –

871 Engineering and architectural services 100........... 826 3 510 14 9 1 3 1 – – – – –

872 Accounting, auditing, and bookkeeping 144.......... 804 3 510 27 20 3 3 1 – – – – –

874 Management and public relations 123............... 695 3 361 14 7 3 2 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 155
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SCHUYLKILLmCon.
Unclassified establishments 12................ 44 158 14 12 2 – – – – – – –

SNYDER

Total 12 576.................................. 56 674 242 360 785 389 193 95 64 24 15 3 – 2

Agricultural services, forestry, and fishing (B).. (D) (D) 9 6 1 2 – – – – – –

Mining (B).................................... (D) (D) 1 – – – 1 – – – – –

Construction 322.............................. 1 242 6 625 74 51 14 7 2 – – – – –

17 Special trade contractors 243........................ 977 4 918 47 29 10 6 2 – – – – –

Manufacturing 4 333............................. 25 784 110 555 62 13 7 9 13 9 9 1 – 1

20 Food and kindred products 131....................... 762 4 308 6 2 1 1 1 1 – – – –

22 Textile mill products 460............................. 3 545 11 877 4 – – – 2 – 2 – – –

23 Apparel and other textile products 269................. 946 4 324 5 – – 1 3 – 1 – – –

24 Lumber and wood products 2 092...................... 12 526 55 036 18 6 2 1 3 3 2 – – 1

25 Furniture and fixtures 254............................ 1 589 6 078 5 – 1 1 1 1 1 – – –

32 Stone, clay, and glass products 208................... 1 238 4 926 7 2 – 1 2 2 – – – –

327 Concrete, gypsum, and plaster products 208......... 1 238 4 926 7 2 – 1 2 2 – – – –

34 Fabricated metal products (E)....................... (D) (D) 3 1 – – – – 1 1 – –

35 Industrial machinery and equipment (C)............... (D) (D) 3 – 1 1 – – 1 – – –

37 Transportation equipment (C)........................ (D) (D) 2 – 1 – – – 1 – – –

Transportation and public utilities 406.......... 3 619 13 844 31 13 7 7 3 – 1 – – –

42 Trucking and warehousing 169....................... 1 039 4 226 20 8 6 5 1 – – – – –

49 Electric, gas, and sanitary services (C)................ (D) (D) 2 1 – – – – 1 – – –

Wholesale trade 545........................... 3 279 14 107 42 16 11 5 8 1 1 – – –

50 Wholesale trade ~ durable goods 334.................. 2 294 9 755 26 11 8 2 3 1 1 – – –

503 Lumber and construction materials 146.............. 1 110 4 216 3 – 1 – 1 – 1 – – –

51 Wholesale trade ~ nondurable goods 211.............. 985 4 352 16 5 3 3 5 – – – – –

Retail trade 3 579................................ 10 063 41 600 253 101 76 37 23 12 3 1 – –

53 General merchandise stores 876..................... 2 611 10 294 11 1 2 1 1 4 1 1 – –

531 Department stores 819............................ 2 490 9 833 6 – – – – 4 1 1 – –

54 Food stores 517.................................... 1 371 5 607 27 9 7 7 2 – 2 – – –

541 Grocery stores 447............................... 1 238 5 038 19 5 5 6 1 – 2 – – –

55 Automotive dealers and service stations 360........... 1 455 5 862 35 14 12 3 5 1 – – – –

551 New and used car dealers 175..................... 905 3 653 8 1 1 2 3 1 – – – –

56 Apparel and accessory stores 129.................... 329 1 522 22 10 9 3 – – – – – –

57 Furniture and homefurnishings stores 135............. 471 1 692 21 10 9 1 1 – – – – –

58 Eating and drinking places 1 098....................... 2 100 9 491 68 22 13 15 12 6 – – – –
5812 Eating places 1 073............................... 2 058 9 311 59 15 11 15 12 6 – – – –

59 Miscellaneous retail 374............................. 1 375 5 562 51 24 20 4 2 1 – – – –

594 Miscellaneous shopping goods stores 132........... 334 1 480 23 8 12 3 – – – – – –

Finance, insurance, and real estate 667......... 3 177 15 539 51 30 13 5 – 2 – 1 – –

60 Depository institutions 258........................... 1 256 6 871 15 1 8 4 – 2 – – – –

65 Real estate 337.................................... 1 527 7 090 12 8 3 – – – – 1 – –

Services 2 652.................................. 9 347 38 890 259 156 64 23 14 – 1 – – 1

73 Business services 110............................... 575 2 491 19 14 1 1 3 – – – – –

75 Auto repair, services, and parking 101................. 401 1 622 33 25 7 1 – – – – – –

79 Amusement and recreation services 111............... 253 1 379 21 11 8 – 2 – – – – –

80 Health services 559................................. 2 888 12 517 52 26 15 6 4 – 1 – – –

801 Offices and clinics of medical doctors 140............ 1 097 4 573 16 6 5 4 1 – – – – –

82 Educational services (G)............................ (D) (D) 5 2 2 – – – – – – 1

83 Social services 139................................. 358 1 417 18 8 5 3 2 – – – – –

835 Child day care services 106........................ 270 1 030 11 3 4 2 2 – – – – –

86 Membership organizations 219....................... 455 1 818 51 34 12 4 1 – – – – –

866 Religious organizations 175........................ 348 1 365 40 28 7 4 1 – – – – –

Unclassified establishments (A)................ (D) (D) 3 3 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

156 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SOMERSET

Total 20 711.................................. 97 869 430 108 1 919 1 095 397 233 124 38 25 5 2 –

Agricultural services, forestry, and fishing 84.. 334 1 654 23 15 5 3 – – – – – –

Mining 867.................................... 7 230 29 459 42 13 10 11 3 3 2 – – –

12 Coal mining 781.................................... 6 615 26 734 32 11 5 10 1 3 2 – – –

122 Bituminous coal and lignite mining 764.............. 6 496 25 984 28 8 5 9 1 3 2 – – –
1221 Bituminous coal and lignite surface 584............ 4 906 19 200 21 7 3 8 – 1 2 – – –
1222 Bituminous coal underground 180................. 1 590 6 784 7 1 2 1 1 2 – – – –

Construction 1 205.............................. 5 804 29 236 229 163 38 14 12 1 1 – – –

15 General contractors and operative builders 388......... 1 761 10 456 87 68 10 6 2 1 – – – –

151 General building contractors 388.................... 1 761 10 456 87 68 10 6 2 1 – – – –

16 Heavy construction, except building 265............... 1 640 7 957 18 7 4 3 3 – 1 – – –

162 Heavy construction, except highway 234............. 1 437 6 736 12 3 4 1 3 – 1 – – –

17 Special trade contractors 552........................ 2 403 10 823 124 88 24 5 7 – – – – –

171 Plumbing, heating, air~conditioning 100.............. 743 2 527 17 10 5 – 2 – – – – –

173 Electrical work 128................................ 550 2 275 22 16 2 2 2 – – – – –

179 Misc. special trade contractors 174................. 691 3 368 26 15 5 3 3 – – – – –
1794 Excavation work 107............................ 304 1 556 18 11 3 2 2 – – – – –

Manufacturing 5 157............................. 29 334 135 185 125 33 24 21 23 12 9 1 2 –

20 Food and kindred products 302....................... 2 060 8 635 8 3 1 1 2 – 1 – – –

23 Apparel and other textile products (C)................. (D) (D) 2 – – – – 1 1 – – –

24 Lumber and wood products 461...................... 1 735 7 737 35 12 11 6 4 2 – – – –

242 Sawmills and planing mills 186..................... 715 3 290 16 5 4 4 3 – – – – –

243 Millwork, plywood and structural members 196....... 782 3 439 7 3 1 – 1 2 – – – –

27 Printing and publishing 116.......................... 475 2 081 8 3 4 – – 1 – – – –

30 Rubber and miscellaneous plastics products 153....... 539 1 886 5 1 1 2 – – 1 – – –
3089 Plastics products, n.e.c. 143..................... 493 1 660 3 – – 2 – – 1 – – –

31 Leather and leather products (C)..................... (D) (D) 2 1 – – – – 1 – – –

32 Stone, clay, and glass products 214................... 1 416 6 820 11 3 1 4 2 1 – – – –

33 Primary metal industries 316......................... 1 729 7 848 4 – – – 2 1 1 – – –

34 Fabricated metal products 320....................... 2 217 11 204 4 – – 1 1 – 2 – – –

35 Industrial machinery and equipment 1 239............... 8 819 28 704 19 5 5 4 2 – 1 1 1 –

359 Industrial machinery, n.e.c. 233..................... 1 298 5 613 7 1 3 1 1 – 1 – – –
3599 Industrial machinery, n.e.c. 233................... 1 298 5 613 7 1 3 1 1 – 1 – – –

36 Electronic and other electronic equipment 201.......... 990 4 447 4 1 – – 1 2 – – – –

37 Transportation equipment 1 183........................ 6 811 30 177 11 1 – 1 4 3 1 – 1 –

Transportation and public utilities 1 353.......... 6 918 29 906 143 80 26 18 16 2 1 – – –

41 Local and interurban passenger transit 325............ 607 2 589 25 9 4 7 4 1 – – – –

411 Local and suburban transportation 158.............. 289 1 383 9 2 1 4 1 1 – – – –
4119 Local passenger transportation, n.e.c. 158......... 289 1 383 9 2 1 4 1 1 – – – –

42 Trucking and warehousing 615....................... 3 416 15 744 85 52 17 7 8 1 – – – –

421 Trucking and courier services, except air 615......... 3 416 15 744 85 52 17 7 8 1 – – – –

49 Electric, gas, and sanitary services 287................ 2 093 8 056 13 7 1 1 3 – 1 – – –

Wholesale trade 1 056........................... 5 839 26 680 118 58 31 16 11 2 – – – –

50 Wholesale trade ~ durable goods 843.................. 4 915 22 801 89 43 24 11 9 2 – – – –

501 Motor vehicles, parts, and supplies 331.............. 1 796 9 389 30 11 11 4 3 1 – – – –
5013 Motor vehicle supplies and new parts 266.......... 1 464 8 070 22 9 6 4 2 1 – – – –

508 Machinery, equipment, and supplies 152............. 1 058 4 503 22 12 6 3 1 – – – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 28 15 6 5 2 – – – – –

Retail trade 5 045................................ 15 466 66 157 490 235 111 93 34 13 2 2 – –

52 Building materials and garden supplies 280............ 1 100 5 173 37 23 3 8 2 1 – – – –

521 Lumber and other building materials 168............. 737 3 494 13 5 1 5 1 1 – – – –

53 General merchandise stores 310..................... 720 3 107 8 5 1 – 1 – – 1 – –

54 Food stores 718.................................... 1 705 6 719 58 23 17 11 3 3 1 – – –

541 Grocery stores 650............................... 1 581 6 255 45 17 11 10 3 3 1 – – –

55 Automotive dealers and service stations 841........... 3 324 14 331 82 35 16 20 10 1 – – – –

551 New and used car dealers 391..................... 1 865 8 129 19 3 2 6 7 1 – – – –

553 Auto and home supply stores 116................... 390 1 725 12 5 2 3 2 – – – – –

554 Gasoline service stations 223...................... 586 2 465 29 13 9 6 1 – – – – –

56 Apparel and accessory stores 224.................... 510 2 228 41 16 19 6 – – – – – –

57 Furniture and homefurnishings stores (C)............. (D) (D) 24 10 10 4 – – – – – –

58 Eating and drinking places 1 596....................... 2 853 12 978 142 68 25 27 13 8 1 – – –
5812 Eating places 1 507............................... 2 708 12 390 108 39 21 26 13 8 1 – – –

59 Miscellaneous retail 603............................. 2 279 9 546 97 55 20 17 5 – – – – –

591 Drug stores and proprietary stores 191.............. 857 3 487 20 7 3 8 2 – – – – –

594 Miscellaneous shopping goods stores 102........... 237 1 023 22 13 7 1 1 – – – – –

598 Fuel dealers 132.................................. 685 2 810 12 2 3 6 1 – – – – –
–– Administrative and auxiliary (E)...................... (D) (D) 1 – – – – – – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 157
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SOMERSETmCon.
Finance, insurance, and real estate 880......... 4 722 19 173 122 70 36 7 7 1 1 – – –

60 Depository institutions 464........................... 2 455 9 962 36 5 20 4 6 1 – – – –

63 Insurance carriers 140.............................. 966 4 090 6 3 1 1 – – 1 – – –

64 Insurance agents, brokers, and service 114............ 485 2 036 30 21 8 1 – – – – – –

Services 5 062.................................. 22 220 92 540 617 418 116 50 18 4 9 2 – –

70 Hotels and other lodging places 150................... 607 2 791 24 16 2 5 1 – – – – –

701 Hotels and motels 135............................. 513 2 204 16 9 1 5 1 – – – – –

72 Personal services 201............................... 544 2 306 51 36 11 3 1 – – – – –

73 Business services 197............................... 599 2 586 32 25 2 3 1 1 – – – –

75 Auto repair, services, and parking 228................. 954 4 145 56 41 10 3 2 – – – – –

753 Automotive repair shops 197....................... 785 3 418 52 40 8 2 2 – – – – –
7538 General automotive repair shops 113............. 415 1 701 31 24 4 2 1 – – – – –

79 Amusement and recreation services 190............... 464 2 633 32 21 4 4 3 – – – – –

799 Misc. amusement, recreation services 122........... 283 1 588 24 17 2 3 2 – – – – –

80 Health services 2 293................................. 13 103 54 355 118 70 26 10 3 – 7 2 – –

801 Offices and clinics of medical doctors 244............ 1 786 7 671 44 24 13 5 2 – – – – –

802 Offices and clinics of dentists 116................... 521 2 456 28 19 8 1 – – – – – –

805 Nursing and personal care facilities 737............. 3 231 12 505 6 1 – – – – 5 – – –

806 Hospitals 913.................................... 6 036 25 922 3 – – – – – 1 2 – –

809 Health and allied services, n.e.c. 119................ 584 1 931 3 1 – 1 – – 1 – – –

83 Social services 473................................. 1 781 6 172 41 18 14 4 3 1 1 – – –

832 Individual and family services 290................... 1 380 4 528 11 4 3 – 2 1 1 – – –

86 Membership organizations 705....................... 1 498 6 322 150 110 28 10 1 – 1 – – –

864 Civic and social associations 158................... 499 2 031 32 23 5 3 1 – – – – –

866 Religious organizations 447........................ 872 3 659 105 80 22 2 – – 1 – – –

87 Engineering and management services 346............ 1 737 7 234 39 22 9 4 2 2 – – – –

871 Engineering and architectural services 169........... 906 3 706 17 10 4 1 1 1 – – – –
8711 Engineering services 150........................ 852 3 463 10 5 2 1 1 1 – – – –

Unclassified establishments 2................ 2 118 10 10 – – – – – – – –

SULLIVAN

Total 1 355.................................. 5 670 24 472 177 116 30 18 9 2 2 – – –

Agricultural services, forestry, and fishing (B).. (D) (D) 3 1 1 – 1 – – – – –

Mining (A).................................... (D) (D) 1 1 – – – – – – – –

Construction 84.............................. 274 1 392 28 22 5 1 – – – – – –

Manufacturing 377............................. 1 943 8 038 25 12 3 4 5 – 1 – – –

24 Lumber and wood products 155...................... 723 3 019 18 9 3 2 4 – – – – –

242 Sawmills and planing mills 112..................... 554 2 323 7 2 – 1 4 – – – – –

35 Industrial machinery and equipment (C)............... (D) (D) 3 2 – – – – 1 – – –

Transportation and public utilities 56.......... 352 1 451 10 6 2 1 1 – – – – –

Wholesale trade (B)........................... (D) (D) 8 5 2 1 – – – – – –

Retail trade 264................................ 588 2 645 42 23 10 7 2 – – – – –

Finance, insurance, and real estate 55......... 293 1 289 14 10 2 2 – – – – – –

Services 450.................................. 1 943 8 110 44 34 5 2 – 2 1 – – –

80 Health services 246................................. 964 3 596 6 1 3 – – 1 1 – – –

83 Social services (C)................................. (D) (D) 5 3 1 – – 1 – – – –

Unclassified establishments (A)................ (D) (D) 2 2 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

158 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

SUSQUEHANNA

Total 6 370.................................. 25 320 112 428 787 492 144 86 46 11 7 1 – –

Agricultural services, forestry, and fishing (B).. (D) (D) 14 12 2 – – – – – – –

Mining (C).................................... (D) (D) 14 10 1 – 3 – – – – –

14 Nonmetallic minerals, except fuels (C)................ (D) (D) 13 9 1 – 3 – – – – –

Construction 293.............................. 1 371 7 880 93 74 13 4 2 – – – – –

17 Special trade contractors 190........................ 970 5 002 54 42 8 3 1 – – – – –

Manufacturing 1 138............................. 4 983 23 024 59 28 5 12 9 2 3 – – –

22 Textile mill products (C)............................. (D) (D) 2 – – – 1 – 1 – – –

23 Apparel and other textile products 164................. 645 2 570 5 1 – 2 – 2 – – – –

24 Lumber and wood products 265...................... 1 097 4 836 15 10 – 1 3 – 1 – – –

36 Electronic and other electronic equipment (E).......... (D) (D) 2 – – – 1 – 1 – – –

Transportation and public utilities 225.......... 1 426 5 606 46 34 6 5 1 – – – – –

Wholesale trade 533........................... 2 753 11 441 45 25 10 3 5 1 1 – – –

50 Wholesale trade ~ durable goods 386.................. 1 996 8 547 29 18 6 1 2 1 1 – – –

51 Wholesale trade ~ nondurable goods (C).............. (D) (D) 14 6 3 2 3 – – – – –

Retail trade 1 817................................ 5 048 21 823 230 122 50 37 18 3 – – – –

54 Food stores 360.................................... 884 3 725 31 11 9 5 6 – – – – –

55 Automotive dealers and service stations 320........... 1 400 6 040 40 14 14 10 2 – – – – –

551 New and used car dealers 135..................... 758 3 281 9 2 – 5 2 – – – – –

554 Gasoline service stations 128...................... 392 1 772 17 4 9 4 – – – – – –

58 Eating and drinking places 652....................... 1 078 4 774 74 45 8 10 9 2 – – – –
5812 Eating places 585............................... 950 4 272 57 30 8 8 9 2 – – – –

59 Miscellaneous retail 247............................. 898 3 983 51 32 10 8 1 – – – – –

591 Drug stores and proprietary stores 109.............. 364 1 476 9 – 4 4 1 – – – – –

Finance, insurance, and real estate 375......... 2 105 8 767 50 24 17 6 1 2 – – – –

60 Depository institutions 281........................... 1 721 6 822 19 3 9 4 1 2 – – – –

602 Commercial banks 281............................ 1 721 6 822 19 3 9 4 1 2 – – – –

Services 1 851.................................. 6 996 29 802 231 158 40 19 7 3 3 1 – –

72 Personal services 100............................... 207 876 26 19 4 2 1 – – – – –

80 Health services 942................................. 4 601 18 252 43 24 10 3 – 3 2 1 – –

805 Nursing and personal care facilities 241............. 940 3 986 4 2 – – – 1 1 – – –

809 Health and allied services, n.e.c. 147................ 1 118 4 144 5 2 – 1 – 2 – – – –

83 Social services 221................................. 506 2 615 15 9 – 4 1 – 1 – – –

86 Membership organizations 209....................... 382 1 590 47 28 13 5 1 – – – – –

866 Religious organizations 119........................ 219 873 31 20 10 – 1 – – – – –

Unclassified establishments 1................ 5 44 5 5 – – – – – – – –

TIOGA

Total 10 284.................................. 46 442 195 922 854 479 183 92 67 19 10 3 – 1

Agricultural services, forestry, and fishing 57.. 184 997 16 11 4 1 – – – – – –

Mining (A).................................... (D) (D) 2 – 2 – – – – – – –

Construction 273.............................. 1 015 4 886 74 56 13 3 2 – – – – –

17 Special trade contractors 160........................ 535 2 691 44 32 10 1 1 – – – – –

Manufacturing 2 982............................. 17 187 72 084 54 18 12 4 10 4 3 2 – 1

20 Food and kindred products (C)....................... (D) (D) 5 3 – – – 2 – – – –

24 Lumber and wood products 266...................... 1 259 5 344 23 9 7 1 5 1 – – – –

242 Sawmills and planing mills 140..................... 732 3 028 7 1 3 – 2 1 – – – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 1 – – – – – 1 – – –

31 Leather and leather products (E)..................... (D) (D) 1 – – – – – – 1 – –

32 Stone, clay, and glass products (C)................... (D) (D) 2 1 – – – – 1 – – –

34 Fabricated metal products (G)....................... (D) (D) 2 – 1 – – – – – – 1

35 Industrial machinery and equipment 130............... 665 2 907 5 1 1 1 1 1 – – – –

36 Electronic and other electronic equipment (E).......... (D) (D) 3 – 1 – – – 1 1 – –

Transportation and public utilities 619.......... 3 828 16 039 65 31 10 13 11 – – – – –

41 Local and interurban passenger transit 102............ 211 882 9 3 1 3 2 – – – – –

42 Trucking and warehousing 237....................... 1 295 5 644 31 16 6 4 5 – – – – –

49 Electric, gas, and sanitary services 212................ 1 972 7 979 13 2 3 5 3 – – – – –

Wholesale trade 345........................... 1 938 8 319 38 17 12 5 3 1 – – – –

50 Wholesale trade ~ durable goods 105.................. 565 2 428 21 13 6 1 1 – – – – –

51 Wholesale trade ~ nondurable goods 240.............. 1 373 5 891 17 4 6 4 2 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 159
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

TIOGAmCon.
Retail trade 2 720................................ 7 368 32 171 241 109 62 40 18 10 2 – – –

52 Building materials and garden supplies 189............ 901 3 995 23 9 4 8 2 – – – – –

53 General merchandise stores 329..................... 784 3 475 8 3 1 2 – 1 1 – – –

54 Food stores 568.................................... 1 406 5 352 31 8 9 5 5 4 – – – –

541 Grocery stores 527............................... 1 332 5 058 24 4 8 3 5 4 – – – –

55 Automotive dealers and service stations 368........... 1 400 5 997 54 29 14 8 2 1 – – – –

551 New and used car dealers 163..................... 840 3 577 9 – 3 4 1 1 – – – –

554 Gasoline service stations 148...................... 375 1 561 25 11 10 3 1 – – – – –

57 Furniture and homefurnishings stores 245............. 995 4 770 11 5 3 1 1 – 1 – – –

58 Eating and drinking places 776....................... 1 235 5 590 71 29 20 12 7 3 – – – –
5812 Eating places 724............................... 1 142 5 257 56 16 19 11 7 3 – – – –

59 Miscellaneous retail 167............................. 443 2 007 36 22 10 3 1 – – – – –

591 Drug stores and proprietary stores 106.............. 259 1 153 11 – 8 2 1 – – – – –

Finance, insurance, and real estate 393......... 3 038 10 749 56 34 18 1 1 2 – – – –

60 Depository institutions 277........................... 2 353 7 824 17 1 13 1 – 2 – – – –

602 Commercial banks 263............................ 2 297 7 578 14 – 11 1 – 2 – – – –

Services 2 870.................................. 11 813 50 147 295 191 50 24 22 2 5 1 – –

70 Hotels and other lodging places 335................... 534 2 106 15 2 6 3 2 1 1 – – –

73 Business services 142............................... 395 1 621 22 13 5 2 2 – – – – –

80 Health services 1 125................................. 6 161 25 765 62 34 13 5 7 – 2 1 – –

801 Offices and clinics of medical doctors 170............ 1 589 6 847 21 8 9 2 2 – – – – –

805 Nursing and personal care facilities 359............. 1 349 5 023 5 – – 1 2 – 2 – – –

83 Social services 549................................. 2 151 8 625 32 18 2 6 3 1 2 – – –

832 Individual and family services 359................... 1 575 6 152 13 7 – 2 2 – 2 – – –

836 Residential care 149.............................. 516 2 172 9 4 1 2 1 1 – – – –

86 Membership organizations 202....................... 386 1 630 44 34 6 2 2 – – – – –

866 Religious organizations 140........................ 296 1 208 33 25 5 2 1 – – – – –

87 Engineering and management services 109............ 668 3 316 19 12 4 1 2 – – – – –

Unclassified establishments (A)................ (D) (D) 13 12 – 1 – – – – – –

UNION

Total 12 722.................................. 66 795 289 193 831 456 180 95 66 18 6 6 3 1

Agricultural services, forestry, and fishing 74.. 282 1 301 16 10 4 1 1 – – – – –

Mining (B).................................... (D) (D) 5 – 3 2 – – – – – –

Construction 576.............................. 3 224 15 424 105 73 17 10 4 1 – – – –

15 General contractors and operative builders (C)......... (D) (D) 45 32 8 3 2 – – – – –

17 Special trade contractors 338........................ 1 826 9 390 58 40 9 7 1 1 – – – –

171 Plumbing, heating, air~conditioning 129.............. 1 005 4 821 5 – 2 2 – 1 – – – –

Manufacturing 3 390............................. 19 926 88 149 37 10 6 3 6 4 3 3 2 –

22 Textile mill products (E)............................. (D) (D) 3 – – – 2 – – 1 – –

23 Apparel and other textile products 140................. 469 2 002 4 1 – – 2 1 – – – –

24 Lumber and wood products 892...................... 4 524 23 206 6 2 – – 1 1 – 2 – –

25 Furniture and fixtures (F)............................ (D) (D) 2 – – 1 – – – – 1 –

27 Printing and publishing 198.......................... 1 389 5 691 5 1 2 1 – – 1 – – –

34 Fabricated metal products (C)....................... (D) (D) 3 1 1 – – – 1 – – –

36 Electronic and other electronic equipment (F).......... (D) (D) 1 – – – – – – – 1 –

39 Miscellaneous manufacturing industries (C)............ (D) (D) 1 – – – – – 1 – – –

Transportation and public utilities 425.......... 3 314 14 098 29 14 2 6 5 2 – – – –

42 Trucking and warehousing 253....................... 1 991 9 038 18 10 1 3 3 1 – – – –

421 Trucking and courier services, except air 253......... 1 991 9 038 18 10 1 3 3 1 – – – –

48 Communication 123................................. 1 037 3 967 5 – 1 2 1 1 – – – –

Wholesale trade 371........................... 2 698 11 424 43 21 11 6 4 1 – – – –

50 Wholesale trade ~ durable goods 253.................. 1 847 7 772 29 13 8 5 3 – – – – –

508 Machinery, equipment, and supplies 130............. 1 019 4 219 13 5 4 2 2 – – – – –

51 Wholesale trade ~ nondurable goods 118.............. 851 3 652 14 8 3 1 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

160 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

UNIONmCon.
Retail trade 2 808................................ 7 205 30 559 206 98 47 27 23 8 1 2 – –

52 Building materials and garden supplies 115............ 420 1 961 12 5 4 – 3 – – – – –

53 General merchandise stores (E)..................... (D) (D) 4 1 – 1 – 1 – 1 – –

54 Food stores 537.................................... 1 138 4 764 24 5 9 4 4 1 1 – – –

541 Grocery stores 424............................... 928 3 834 14 3 5 2 2 1 1 – – –

55 Automotive dealers and service stations 271........... 1 219 5 175 28 12 7 6 2 1 – – – –

551 New and used car dealers 141..................... 832 3 051 5 – 1 1 2 1 – – – –

554 Gasoline service stations 108...................... 301 1 579 16 7 4 5 – – – – – –

58 Eating and drinking places 1 286....................... 2 519 11 031 67 23 14 10 14 5 – 1 – –
5812 Eating places 1 254............................... 2 477 10 859 64 22 13 10 13 5 – 1 – –

59 Miscellaneous retail 170............................. 576 2 415 45 31 11 3 – – – – – –

Finance, insurance, and real estate 464......... 3 154 14 210 68 39 16 8 4 1 – – – –

60 Depository institutions 199........................... 1 119 5 364 18 2 9 5 2 – – – – –

Services 4 559.................................. 26 691 112 489 318 187 74 32 19 1 2 1 1 1

70 Hotels and other lodging places 120................... 363 1 632 20 16 – 1 3 – – – – –

701 Hotels and motels 110............................. 323 1 403 8 4 – 1 3 – – – – –

73 Business services 154............................... 644 2 854 26 14 7 3 2 – – – – –

80 Health services 1 880................................. 10 885 46 504 84 43 20 9 8 1 1 1 1 –

801 Offices and clinics of medical doctors 250............ 2 554 12 414 31 15 7 6 3 – – – – –

805 Nursing and personal care facilities 560............. 2 203 8 954 4 – – – 1 1 1 1 – –

82 Educational services (G)............................ (D) (D) 7 2 3 1 – – – – – 1

83 Social services 524................................. 2 585 11 073 31 12 7 6 5 – 1 – – –

832 Individual and family services 159................... 695 3 056 14 7 2 2 3 – – – – –

86 Membership organizations 240....................... 474 2 024 57 37 15 5 – – – – – –

866 Religious organizations 169........................ 346 1 491 43 29 11 3 – – – – – –

Unclassified establishments (A)................ (D) (D) 4 4 – – – – – – – –

VENANGO

Total 16 457.................................. 93 448 398 828 1 284 690 271 170 89 34 24 4 1 1

Agricultural services, forestry, and fishing 85.. 276 1 407 12 8 2 1 1 – – – – –

Mining 34.................................... 162 895 14 12 2 – – – – – – –

Construction 566.............................. 2 982 19 782 91 59 15 11 6 – – – – –

15 General contractors and operative builders 160......... 887 4 341 23 15 3 3 2 – – – – –

16 Heavy construction, except building 125............... 634 8 259 7 2 1 1 3 – – – – –

17 Special trade contractors 281........................ 1 461 7 182 61 42 11 7 1 – – – – –

Manufacturing 4 474............................. 37 836 158 890 101 37 7 23 11 12 9 1 – 1

20 Food and kindred products 117....................... 424 1 608 3 – 1 1 – 1 – – – –

23 Apparel and other textile products (C)................. (D) (D) 2 1 – – – – 1 – – –

24 Lumber and wood products 272...................... 1 313 5 565 25 12 2 9 – 2 – – – –

242 Sawmills and planing mills 159..................... 781 3 279 12 3 2 6 – 1 – – – –

27 Printing and publishing 342.......................... 2 351 8 426 8 4 – 2 – – 2 – – –

28 Chemicals and allied products (C).................... (D) (D) 3 1 – – – 2 – – – –

29 Petroleum and coal products (E)..................... (D) (D) 4 1 – – 1 1 1 – – –

30 Rubber and miscellaneous plastics products (C)....... (D) (D) 4 1 – – 2 – 1 – – –

33 Primary metal industries 637......................... 4 590 19 806 9 – 1 2 – 4 2 – – –

331 Blast furnace and basic steel products 380........... 3 151 12 750 3 – – – – 1 2 – – –

34 Fabricated metal products 277....................... 1 684 7 871 7 1 – 1 4 – 1 – – –

35 Industrial machinery and equipment 1 628............... 16 216 68 531 23 12 3 4 1 1 – 1 – 1

36 Electronic and other electronic equipment (C).......... (D) (D) 2 – – – 1 – 1 – – –

Transportation and public utilities 1 200.......... 8 823 35 389 61 26 12 4 14 3 1 1 – –

41 Local and interurban passenger transit 322............ 898 3 526 11 2 1 – 7 1 – – – –

42 Trucking and warehousing 335....................... 1 747 8 316 30 16 6 3 3 1 1 – – –

421 Trucking and courier services, except air 335......... 1 747 8 316 30 16 6 3 3 1 1 – – –

49 Electric, gas, and sanitary services 428................ 5 361 20 186 8 3 1 1 1 1 – 1 – –

Wholesale trade 714........................... 4 790 19 484 69 26 18 16 8 1 – – – –

50 Wholesale trade ~ durable goods 364.................. 2 270 9 598 51 20 16 11 4 – – – – –

501 Motor vehicles, parts, and supplies 120.............. 849 3 474 16 4 8 2 2 – – – – –

508 Machinery, equipment, and supplies 125............. 755 3 046 18 8 4 5 1 – – – – –

51 Wholesale trade ~ nondurable goods (E).............. (D) (D) 16 6 1 5 3 1 – – – –

514 Groceries and related products 141................. 755 3 170 6 2 1 1 1 1 – – – –
5149 Groceries and related products, n.e.c. 129......... 732 3 103 3 – – 1 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 161
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

VENANGOmCon.
Retail trade 3 773................................ 10 246 44 107 328 147 91 46 27 11 6 – – –

52 Building materials and garden supplies 146............ 554 2 292 23 11 7 4 1 – – – – –

53 General merchandise stores 532..................... 1 240 5 219 16 5 3 3 1 1 3 – – –

531 Department stores 444............................ 1 033 4 311 4 – – – – 1 3 – – –

54 Food stores 720.................................... 1 981 8 083 34 16 3 5 5 3 2 – – –

541 Grocery stores 687............................... 1 895 7 736 24 8 2 4 5 3 2 – – –

55 Automotive dealers and service stations 523........... 2 251 9 706 58 26 20 5 6 1 – – – –

551 New and used car dealers 258..................... 1 448 6 330 9 – 2 2 4 1 – – – –

554 Gasoline service stations 181...................... 485 2 067 26 9 14 1 2 – – – – –

56 Apparel and accessory stores 168.................... 375 1 539 21 11 6 3 – 1 – – – –

57 Furniture and homefurnishings stores 114............. 454 1 863 21 10 8 3 – – – – – –

58 Eating and drinking places 1 091....................... 2 049 8 741 92 39 19 17 12 5 – – – –
5812 Eating places 1 014............................... 1 911 8 150 70 23 13 17 12 5 – – – –

59 Miscellaneous retail 479............................. 1 342 6 664 63 29 25 6 2 – 1 – – –

591 Drug stores and proprietary stores 125.............. 490 2 357 12 1 6 4 1 – – – – –

Finance, insurance, and real estate 628......... 3 970 16 387 98 66 19 9 3 – 1 – – –

60 Depository institutions 365........................... 2 236 9 415 28 11 7 7 2 – 1 – – –

602 Commercial banks 311............................ 2 004 8 394 18 5 4 6 2 – 1 – – –

Services 4 983.................................. 24 363 102 382 502 301 105 60 19 7 7 2 1 –

72 Personal services 189............................... 504 1 907 43 33 5 4 1 – – – – –

73 Business services 565............................... 1 749 9 764 44 25 6 8 2 – 3 – – –

736 Personnel supply services 228..................... 544 3 304 4 1 – 1 – – 2 – – –

737 Computer and data processing services 123......... 563 2 146 7 5 – 1 – – 1 – – –

738 Miscellaneous business services 126................ 419 3 570 14 5 4 4 1 – – – – –

75 Auto repair, services, and parking 188................. 869 3 633 45 30 9 5 1 – – – – –

76 Miscellaneous repair services 158.................... 1 884 7 994 14 11 – 1 1 – 1 – – –

769 Miscellaneous repair shops 155.................... 1 878 7 969 11 8 – 1 1 – 1 – – –

79 Amusement and recreation services 129............... 302 1 588 19 11 5 2 – 1 – – – –

80 Health services 2 150................................. 14 223 59 130 118 56 31 20 4 2 3 1 1 –

801 Offices and clinics of medical doctors 348............ 3 261 15 325 46 16 15 13 2 – – – – –

802 Offices and clinics of dentists 111................... 394 1 789 23 15 4 4 – – – – – –

805 Nursing and personal care facilities 435............. 1 654 6 740 16 8 3 1 1 – 3 – – –

83 Social services 546................................. 1 179 4 766 41 21 8 7 4 – – 1 – –

836 Residential care 105.............................. 363 1 524 8 2 2 2 2 – – – – –

86 Membership organizations 652....................... 1 382 5 580 114 68 33 7 4 2 – – – –

864 Civic and social associations 216................... 459 1 885 22 8 8 2 3 1 – – – –

866 Religious organizations 342........................ 745 2 981 78 51 21 5 1 – – – – –

87 Engineering and management services 124............ 1 503 4 767 23 19 1 2 – 1 – – – –

Unclassified establishments –................ – 105 8 8 – – – – – – – –

WARREN

Total 15 404.................................. 91 780 388 844 1 021 566 211 129 65 24 17 3 6 –

Agricultural services, forestry, and fishing 43.. 194 941 12 7 5 – – – – – – –

Mining 308.................................... 2 385 9 987 34 22 7 2 1 2 – – – –

13 Oil and gas extraction (E)........................... (D) (D) 30 21 5 1 1 2 – – – –

131 Crude petroleum and natural gas 127............... 1 167 5 223 15 10 4 – – 1 – – – –

Construction 246.............................. 1 039 5 656 70 57 5 8 – – – – – –

17 Special trade contractors 136........................ 498 3 282 44 36 4 4 – – – – – –

Manufacturing 4 781............................. 37 102 157 159 102 37 18 11 14 9 8 3 2 –

24 Lumber and wood products 502...................... 2 483 10 696 36 21 2 5 5 2 1 – – –

242 Sawmills and planing mills 327..................... 1 542 6 383 13 1 1 5 5 – 1 – – –
2421 Sawmills and planing mills, general 239........... 1 205 5 227 9 1 1 4 2 – 1 – – –

29 Petroleum and coal products (F)..................... (D) (D) 3 – 1 – 1 – – – 1 –

30 Rubber and miscellaneous plastics products 836....... 8 196 33 013 5 – – – 1 1 1 2 – –

33 Primary metal industries (C)......................... (D) (D) 2 – – – – – 2 – – –

34 Fabricated metal products 1 220....................... 10 416 43 360 14 3 3 2 1 3 1 – 1 –

344 Fabricated structural metal products 111............. 592 2 239 3 – 1 1 – 1 – – – –

35 Industrial machinery and equipment 303............... 2 620 11 063 12 5 2 2 2 – 1 – – –

36 Electronic and other electronic equipment 245.......... 1 148 5 216 4 1 – – 1 1 1 – – –

37 Transportation equipment 191........................ 1 089 3 519 5 1 1 1 1 – 1 – – –

39 Miscellaneous manufacturing industries (E)............ (D) (D) 3 1 1 – – – – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

162 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WARRENmCon.
Transportation and public utilities 685.......... 4 466 17 631 55 22 8 15 9 – 1 – – –

41 Local and interurban passenger transit (C)............ (D) (D) 14 6 1 5 2 – – – – –

415 School buses 137................................. 262 971 11 5 – 4 2 – – – – –

42 Trucking and warehousing 290....................... 1 739 7 446 23 11 4 4 3 – 1 – – –

49 Electric, gas, and sanitary services 153................ 1 857 6 860 9 2 1 3 3 – – – – –

Wholesale trade 315........................... 1 757 8 990 46 27 9 7 2 1 – – – –

50 Wholesale trade ~ durable goods 270.................. 1 563 8 120 33 16 8 6 2 1 – – – –

503 Lumber and construction materials 108.............. 554 2 621 5 1 – 2 1 1 – – – –

Retail trade 4 723................................ 19 575 81 223 283 136 70 45 18 8 4 – 2 –

52 Building materials and garden supplies (C)............ (D) (D) 19 10 4 3 2 – – – – –

53 General merchandise stores 249..................... 573 2 429 6 2 1 1 – 1 1 – – –

54 Food stores 508.................................... 1 471 5 917 28 13 6 3 3 2 1 – – –

541 Grocery stores 499............................... 1 456 5 847 24 9 6 3 3 2 1 – – –

55 Automotive dealers and service stations 416........... 1 826 8 188 38 13 14 6 4 1 – – – –

551 New and used car dealers 237..................... 1 306 5 858 8 1 1 1 4 1 – – – –

554 Gasoline service stations 127...................... 335 1 492 19 6 9 4 – – – – – –

56 Apparel and accessory stores 171.................... 553 2 503 15 7 4 2 1 1 – – – –

565 Family clothing stores 109......................... 394 1 876 4 1 1 – 1 1 – – – –

58 Eating and drinking places 909....................... 1 283 5 617 106 55 21 19 8 3 – – – –
5812 Eating places 837............................... 1 175 5 138 84 38 18 17 8 3 – – – –

59 Miscellaneous retail 1 149............................. 7 482 30 159 58 30 18 9 – – – – 1 –
–– Administrative and auxiliary (G)...................... (D) (D) 3 – – – – – 2 – 1 –

Finance, insurance, and real estate 560......... 3 768 18 626 76 47 17 8 3 – 1 – – –

60 Depository institutions 380........................... 2 496 12 747 24 4 12 4 3 – 1 – – –

Services 3 738.................................. 21 484 88 615 340 209 71 33 18 4 3 – 2 –

70 Hotels and other lodging places 134................... 257 1 215 9 4 2 1 1 1 – – – –

72 Personal services 108............................... 252 999 36 29 5 2 – – – – – –

73 Business services 109............................... 276 1 259 23 16 4 1 2 – – – – –

75 Auto repair, services, and parking 131................. 420 1 713 30 19 9 1 1 – – – – –

80 Health services 2 037................................. 17 076 69 226 62 28 15 8 6 – 3 – 2 –

801 Offices and clinics of medical doctors 195............ 1 886 8 587 27 14 7 4 2 – – – – –

805 Nursing and personal care facilities 521............. 2 899 11 491 5 – – 1 1 – 3 – – –

83 Social services 326................................. 692 2 942 29 15 7 3 3 1 – – – –

832 Individual and family services 104................... 268 1 135 16 10 3 2 1 – – – – –

836 Residential care 108.............................. 216 923 6 1 2 1 2 – – – – –

86 Membership organizations 508....................... 915 3 809 79 45 23 8 2 1 – – – –

864 Civic and social associations 197................... 307 1 394 19 9 7 1 1 1 – – – –

866 Religious organizations 238........................ 491 1 955 47 29 12 5 1 – – – – –

Unclassified establishments 5................ 10 16 3 2 1 – – – – – – –

WASHINGTON

Total 66 425.................................. 413 235 1 754 805 4 859 2 657 968 618 384 128 75 21 4 4

Agricultural services, forestry, and fishing 307.. 1 138 6 704 102 84 10 7 1 – – – – –

07 Agricultural services (E)............................. (D) (D) 101 83 10 7 1 – – – – –

074 Veterinary services 121............................ 570 2 602 19 11 4 4 – – – – – –

078 Landscape and horticultural services 139............ 456 3 531 65 58 4 2 1 – – – – –

Mining 1 764.................................... 20 283 85 408 27 11 1 7 3 1 1 2 1 –

12 Coal mining 1 566.................................... 18 322 77 631 13 4 – 3 2 1 – 2 1 –
1222 Bituminous coal underground 1 497................. 17 732 75 053 5 – – – 1 1 – 2 1 –

14 Nonmetallic minerals, except fuels 124................ 757 3 228 5 2 1 1 – – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 163
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WASHINGTONmCon.
Construction 8 263.............................. 58 009 268 322 655 429 122 52 34 10 4 2 – 2

15 General contractors and operative builders 1 161......... 6 274 29 719 202 142 37 14 5 3 1 – – –

151 General building contractors 1 061.................... 5 666 25 506 185 133 33 11 4 3 1 – – –

153 Operative builders 100............................ 608 4 213 17 9 4 3 1 – – – – –

16 Heavy construction, except building 1 681............... 18 255 86 870 52 20 5 8 11 5 2 1 – –

161 Highway and street construction 188................ 1 312 7 275 15 7 1 4 2 1 – – – –

162 Heavy construction, except highway 1 493............. 16 943 79 595 37 13 4 4 9 4 2 1 – –

17 Special trade contractors 5 421........................ 33 480 151 733 401 267 80 30 18 2 1 1 – 2

171 Plumbing, heating, air~conditioning 1 448.............. 9 838 29 917 66 37 17 7 4 – – – – 1

172 Painting and paper hanging 169.................... 690 4 493 25 16 5 2 2 – – – – –

173 Electrical work 282................................ 1 971 9 671 42 29 10 2 – – 1 – – –

174 Masonry, stonework, and plastering 193............. 726 3 593 49 32 13 4 – – – – – –
1741 Masonry and other stonework 130................ 414 2 024 38 27 9 2 – – – – – –

175 Carpentry and floor work 213....................... 722 3 614 55 41 8 5 1 – – – – –
1751 Carpentry work 163............................. 556 2 790 40 28 8 3 1 – – – – –

176 Roofing, siding, and sheet metal work 2 499........... 16 364 83 221 38 20 7 4 4 1 – 1 – 1

179 Misc. special trade contractors 503................. 2 826 14 310 87 64 11 4 7 1 – – – –
1791 Structural steel erection 113..................... 915 3 789 5 2 – 1 1 1 – – – –
1794 Excavation work 144............................ 679 4 107 40 33 3 2 2 – – – – –
1799 Special trade contractors, n.e.c. 115.............. 412 2 733 30 23 6 – 1 – – – – –

Manufacturing 11 508............................. 102 217 416 618 276 69 42 59 50 28 16 10 2 –

20 Food and kindred products 408....................... 1 977 8 770 16 4 1 5 4 1 1 – – –

23 Apparel and other textile products 152................. 492 2 560 8 2 2 2 – 2 – – – –

24 Lumber and wood products 210...................... 1 348 6 305 17 6 3 4 4 – – – – –

26 Paper and allied products 489........................ 3 798 17 559 6 – – – 2 2 2 – – –

265 Paperboard containers and boxes 489............... 3 798 17 559 6 – – – 2 2 2 – – –
2653 Corrugated and solid fiber boxes 489.............. 3 798 17 559 6 – – – 2 2 2 – – –

27 Printing and publishing 732.......................... 3 964 17 678 41 20 7 6 6 1 – 1 – –

275 Commercial printing 328........................... 1 749 7 855 26 11 6 4 4 1 – – – –
2752 Commercial printing, lithographic 252............. 1 515 6 908 21 9 5 3 4 – – – – –

28 Chemicals and allied products 730.................... 6 903 29 869 16 1 3 4 5 1 1 1 – –

281 Industrial inorganic chemicals 585.................. 5 739 25 198 8 – 2 1 2 1 1 1 – –

30 Rubber and miscellaneous plastics products 946....... 5 699 25 532 16 2 – 3 5 5 – 1 – –
3089 Plastics products, n.e.c. 455..................... 2 619 11 608 5 1 – 2 – 1 – 1 – –

32 Stone, clay, and glass products 784................... 9 207 23 856 16 3 4 5 3 – – – 1 –

33 Primary metal industries 2 478......................... 32 275 129 821 18 2 – – 5 4 3 3 1 –

331 Blast furnace and basic steel products 1 452........... 20 544 79 997 6 – – – 1 1 1 2 1 –

335 Nonferrous rolling and drawing 826................. 9 496 39 739 6 – – – 1 2 2 1 – –

34 Fabricated metal products 1 466....................... 9 842 44 056 34 4 7 8 4 7 3 1 – –

344 Fabricated structural metal products 478............. 3 071 14 211 14 – 1 6 3 4 – – – –
3443 Fabricated plate work (boiler shops) 136........... 791 3 675 6 – – 4 1 1 – – – –
3444 Sheet metalwork 240............................ 1 615 7 779 5 – – 2 1 2 – – – –

346 Metal forgings and stampings 440.................. 2 907 13 044 5 1 – – – 1 3 – – –
3469 Metal stampings, n.e.c. 440...................... 2 907 13 044 5 1 – – – 1 3 – – –

349 Misc. fabricated metal products 387................. 2 873 12 776 6 1 2 1 – 1 – 1 – –

35 Industrial machinery and equipment 2 264............... 20 777 88 433 59 13 10 17 9 3 5 2 – –

353 Construction and related machinery 464............. 4 095 17 729 8 2 2 1 2 – – 1 – –

354 Metalworking machinery 657....................... 6 265 26 803 8 – 3 1 1 – 2 1 – –

356 General industrial machinery 484................... 5 365 21 715 4 1 – – – – 3 – – –

359 Industrial machinery, n.e.c. 458..................... 3 192 13 608 32 8 4 14 5 1 – – – –

36 Electronic and other electronic equipment 552.......... 3 087 11 247 9 3 1 2 1 – 1 1 – –

38 Instruments and related products 134................. 712 3 320 5 1 1 1 1 1 – – – –

Transportation and public utilities 4 181.......... 34 021 137 212 191 85 30 25 30 12 7 1 1 –

41 Local and interurban passenger transit 549............ 1 692 7 225 22 – 6 6 8 1 1 – – –

411 Local and suburban transportation 263.............. 1 040 4 424 12 – 3 4 4 1 – – – –

42 Trucking and warehousing 1 526....................... 9 204 40 269 79 43 13 7 11 2 2 – 1 –

421 Trucking and courier services, except air 1 515......... 9 161 40 060 75 40 12 7 11 2 2 – 1 –

44 Water transportation (C)............................ (D) (D) 4 3 – – – – 1 – – –

47 Transportation services 207.......................... 1 493 7 295 28 20 3 2 2 1 – – – –

473 Freight transportation arrangement 121.............. 1 131 5 940 7 3 1 1 1 1 – – – –

48 Communication 410................................. 2 874 11 787 23 11 3 2 5 1 1 – – –

481 Telephone communication 305..................... 2 314 9 407 17 11 1 2 1 1 1 – – –

49 Electric, gas, and sanitary services 1 281................ 17 379 65 004 23 1 4 5 3 7 2 1 – –

495 Sanitary services 129............................. 1 422 5 667 4 – – 2 1 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

164 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WASHINGTONmCon.
Wholesale trade 3 834........................... 29 842 128 318 350 185 72 44 34 11 4 – – –

50 Wholesale trade ~ durable goods 2 117.................. 17 392 72 148 257 142 54 32 24 5 – – – –

501 Motor vehicles, parts, and supplies 322.............. 1 765 6 857 40 20 9 7 4 – – – – –
5013 Motor vehicle supplies and new parts 101.......... 445 1 783 16 9 3 4 – – – – – –

504 Professional and commercial equipment 261......... 1 590 10 029 22 14 2 1 4 1 – – – –
5045 Computers, peripherals and software 181.......... 1 052 5 815 8 4 1 – 2 1 – – – –

505 Metals and minerals, except petroleum 160.......... 1 170 5 551 22 13 4 2 3 – – – – –
5051 Metals service centers and offices 148............ 1 106 4 888 16 7 4 2 3 – – – – –

506 Electrical goods 245.............................. 3 410 9 043 30 19 6 2 2 1 – – – –
5063 Electrical apparatus and equipment 144........... 1 535 6 260 20 12 4 2 2 – – – – –

507 Hardware, plumbing and heating equipment 214...... 1 681 6 950 21 13 3 1 4 – – – – –
5072 Hardware 110.................................. 783 3 494 7 4 1 – 2 – – – – –

508 Machinery, equipment, and supplies 716............. 6 300 27 488 89 46 22 13 5 3 – – – –
5082 Construction and mining machinery 187........... 1 641 7 571 14 7 3 1 1 2 – – – –
5084 Industrial machinery and equipment 251........... 2 438 10 890 38 22 7 8 – 1 – – – –
5085 Industrial supplies 168........................... 1 741 6 979 22 9 8 3 2 – – – – –

509 Miscellaneous durable goods 123................... 944 4 205 16 7 4 3 2 – – – – –

51 Wholesale trade ~ nondurable goods (G).............. (D) (D) 91 42 18 12 10 6 3 – – –

511 Paper and paper products 239..................... 1 424 6 135 17 8 4 1 2 2 – – – –

514 Groceries and related products 575................. 3 732 15 432 19 8 1 4 4 – 2 – – –
5149 Groceries and related products, n.e.c. 443......... 3 128 12 939 5 – 1 – 2 – 2 – – –

516 Chemicals and allied products 208.................. 1 707 9 992 18 12 3 1 – 2 – – – –

519 Misc. nondurable goods 255....................... 2 617 13 461 15 4 5 3 1 2 – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 2 1 – – – – 1 – – –

Retail trade 13 856................................ 42 059 176 811 1 117 504 244 189 129 36 14 1 – –

52 Building materials and garden supplies 628............ 2 784 11 425 68 32 13 14 8 1 – – – –

521 Lumber and other building materials 350............. 2 013 8 389 29 8 7 9 4 1 – – – –

525 Hardware stores 148.............................. 415 1 415 17 9 2 4 2 – – – – –

53 General merchandise stores 1 196..................... 3 621 14 333 26 9 7 1 – 4 4 1 – –

531 Department stores 1 120............................ 3 452 13 557 9 – – – – 4 4 1 – –

54 Food stores 2 791.................................... 7 934 33 925 118 28 34 25 16 8 7 – – –

541 Grocery stores 2 563............................... 7 292 31 137 85 15 24 16 15 8 7 – – –

546 Retail bakeries 149............................... 450 1 999 16 4 5 6 1 – – – – –

55 Automotive dealers and service stations 1 837........... 8 547 37 348 170 68 41 30 26 5 – – – –

551 New and used car dealers 958..................... 5 902 26 093 39 5 2 9 19 4 – – – –

553 Auto and home supply stores 192................... 790 3 012 33 17 10 4 2 – – – – –

554 Gasoline service stations 591...................... 1 437 6 235 75 32 23 14 5 1 – – – –

56 Apparel and accessory stores 466.................... 1 055 4 229 61 32 18 7 3 1 – – – –

562 Women’s clothing stores 182....................... 414 1 433 22 8 7 5 2 – – – – –

565 Family clothing stores 142......................... 325 1 463 7 4 1 – 1 1 – – – –

57 Furniture and homefurnishings stores 386............. 1 584 6 647 71 46 14 8 3 – – – – –

571 Furniture and homefurnishings stores 234........... 960 4 023 45 30 6 8 1 – – – – –
5712 Furniture stores 123............................ 571 2 471 21 13 2 6 – – – – – –

573 Radio, television, and computer stores 111.......... 438 1 486 18 10 7 – 1 – – – – –

58 Eating and drinking places 4 610....................... 8 239 35 854 336 150 55 59 54 15 3 – – –
5812 Eating places 4 373............................... 7 826 34 092 269 97 46 56 52 15 3 – – –
5813 Drinking places 237............................. 413 1 750 66 52 9 3 2 – – – – –

59 Miscellaneous retail 1 669............................. 5 738 25 626 254 135 59 43 17 – – – – –

591 Drug stores and proprietary stores 571.............. 1 898 8 690 51 12 11 19 9 – – – – –

592 Liquor stores 107................................. 453 1 844 28 20 6 2 – – – – – –

594 Miscellaneous shopping goods stores 378........... 980 4 291 62 33 16 11 2 – – – – –
5941 Sporting goods and bicycle shops 101............. 326 1 608 18 12 3 2 1 – – – – –

596 Nonstore retailers 212............................. 1 035 4 523 21 12 1 4 4 – – – – –
5963 Direct selling establishments 156................. 768 3 325 13 5 1 4 3 – – – – –

599 Retail stores, n.e.c. 298........................... 874 3 908 79 51 22 6 – – – – – –
5992 Florists 113.................................... 243 1 075 31 21 7 3 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 107............. 390 1 785 30 20 8 2 – – – – – –
–– Administrative and auxiliary 273...................... 2 557 7 424 13 4 3 2 2 2 – – – –

Finance, insurance, and real estate 2 319......... 14 511 60 210 355 207 89 42 12 4 1 – – –

60 Depository institutions 863........................... 4 728 20 013 91 24 39 21 6 1 – – – –

602 Commercial banks 483............................ 2 716 11 288 49 7 23 14 5 – – – – –

603 Savings institutions 291........................... 1 573 6 934 22 3 12 5 1 1 – – – –

63 Insurance carriers 264.............................. 1 998 8 031 28 18 4 1 4 1 – – – –

637 Pension, health, and welfare funds 136.............. 793 3 347 8 5 – 1 1 1 – – – –

64 Insurance agents, brokers, and service 304............ 1 864 8 216 76 55 15 6 – – – – – –

65 Real estate 591.................................... 3 105 12 209 107 75 19 10 1 1 1 – – –

651 Real estate operators and lessors 311............... 1 951 7 048 49 33 11 4 – – 1 – – –

653 Real estate agents and managers 153.............. 791 3 544 39 28 7 3 1 – – – – –

655 Subdividers and developers 127.................... 363 1 617 19 14 1 3 – 1 – – – –
6553 Cemetery subdividers and developers 122......... 349 1 542 16 11 1 3 – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 165
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WASHINGTONmCon.
Finance, insurance, and real estate mCon.

67 Holding and other investment offices 120.............. 1 070 4 123 9 5 1 2 – 1 – – – –

671 Holding offices 109............................... 1 030 3 965 4 1 – 2 – 1 – – – –

Services 20 382.................................. 111 108 474 870 1 753 1 050 358 193 91 26 28 5 – 2

70 Hotels and other lodging places 309................... 824 3 849 15 6 2 4 1 1 1 – – –

72 Personal services 906............................... 2 481 11 079 185 120 40 21 3 1 – – – –

721 Laundry, cleaning, and garment services 267........ 582 2 893 39 27 4 6 1 1 – – – –
7216 Drycleaning plants, except rug 126................ 247 1 158 20 12 2 6 – – – – – –

723 Beauty shops 393................................ 1 028 4 413 90 59 21 8 2 – – – – –

726 Funeral service and crematories 146................ 608 2 669 29 16 8 5 – – – – – –

73 Business services 3 225............................... 17 450 76 965 167 98 22 19 10 7 10 1 – –

734 Services to buildings 871.......................... 1 677 7 207 42 23 8 4 2 3 1 1 – –
7349 Building maintenance services, n.e.c. 862.......... 1 647 7 052 38 19 8 4 2 3 1 1 – –

735 Misc. equipment rental and leasing 230.............. 1 630 6 893 19 11 5 2 – – 1 – – –

736 Personnel supply services 643..................... 2 458 10 561 19 8 2 – 4 3 2 – – –
7363 Help supply services 622........................ 2 243 9 591 11 1 1 – 4 3 2 – – –

737 Computer and data processing services 660......... 9 541 41 917 34 22 3 4 2 – 3 – – –

738 Miscellaneous business services 722................ 1 665 8 421 35 21 1 8 1 1 3 – – –
7389 Business services, n.e.c. 445.................... 1 127 5 906 28 19 1 6 – – 2 – – –

75 Auto repair, services, and parking 449................. 1 742 8 045 124 88 28 7 1 – – – – –

753 Automotive repair shops 341....................... 1 469 6 614 105 79 21 5 – – – – – –
7532 Top and body repair and paint shops 126.......... 636 2 702 30 19 7 4 – – – – – –
7538 General automotive repair shops 149............. 553 2 763 53 45 7 1 – – – – – –

76 Miscellaneous repair services 699.................... 4 708 20 177 41 20 6 7 6 – 2 – – –

769 Miscellaneous repair shops 465.................... 3 227 14 014 32 15 4 6 6 – 1 – – –
7699 Repair services, n.e.c. 443....................... 3 080 13 469 28 14 2 5 6 – 1 – – –

78 Motion pictures 150................................. 240 932 23 15 3 3 2 – – – – –

79 Amusement and recreation services 1 680............... 4 487 23 527 88 49 15 11 6 4 1 2 – –

794 Commercial sports 666............................ 1 834 6 965 17 9 4 2 – – 1 1 – –
7948 Racing, including track operation 666.............. 1 834 6 965 17 9 4 2 – – 1 1 – –

799 Misc. amusement, recreation services 639........... 1 603 10 449 56 31 8 7 6 4 – – – –
7997 Membership sports and recreation clubs 338....... 901 5 683 14 6 1 1 3 3 – – – –
7999 Amusement and recreation, n.e.c. 112............ 281 1 215 20 13 4 2 1 – – – – –

80 Health services 7 334................................. 53 755 227 964 416 220 105 46 27 6 9 1 – 2

801 Offices and clinics of medical doctors 1 014............ 11 787 56 854 152 90 33 20 8 1 – – – –

802 Offices and clinics of dentists 468................... 2 070 9 508 94 60 22 10 2 – – – – –

804 Offices of other health practitioners 453............. 2 590 11 008 77 42 24 7 3 1 – – – –
8041 Offices and clinics of chiropractors 135............ 601 2 350 28 16 9 2 1 – – – – –
8049 Offices of health practitioners, n.e.c. 194........... 1 470 6 381 21 9 5 5 1 1 – – – –

805 Nursing and personal care facilities 1 337............. 6 708 23 755 32 5 12 3 4 1 7 – – –

806 Hospitals 3 114.................................... 23 978 98 722 4 – – – – 1 – 1 – 2

808 Home health care services 485..................... 2 968 11 849 17 5 1 2 6 2 1 – – –

809 Health and allied services, n.e.c. 395................ 2 814 11 331 22 6 9 2 4 – 1 – – –

81 Legal services 389.................................. 2 511 10 923 105 76 21 6 2 – – – – –

82 Educational services 746............................ 3 283 13 832 19 6 5 2 3 2 – 1 – –

83 Social services 1 597................................. 5 605 22 811 124 54 27 23 15 3 2 – – –

832 Individual and family services 387................... 1 289 5 479 30 13 7 5 3 2 – – – –

833 Job training and related services 189................ 583 2 910 5 1 – 1 2 – 1 – – –

835 Child day care services 276........................ 654 2 955 44 26 7 9 2 – – – – –

836 Residential care 695.............................. 2 886 10 621 40 11 12 8 7 1 1 – – –

86 Membership organizations 1 628....................... 3 595 14 478 299 208 55 28 6 1 1 – – –

863 Labor organizations 509........................... 1 147 4 594 41 12 12 14 2 – 1 – – –

864 Civic and social associations 362................... 641 2 694 91 75 12 3 – 1 – – – –

866 Religious organizations 685........................ 1 490 5 985 147 105 30 8 4 – – – – –

87 Engineering and management services 1 181............ 9 865 37 537 134 85 24 14 8 1 2 – – –

871 Engineering and architectural services 546........... 5 489 22 048 44 26 6 5 6 – 1 – – –
8711 Engineering services 516........................ 5 317 21 218 34 19 3 5 6 – 1 – – –

872 Accounting, auditing, and bookkeeping 349.......... 1 239 4 468 42 25 11 5 – – 1 – – –

873 Research and testing services 100.................. 646 3 159 10 5 2 1 2 – – – – –

874 Management and public relations 186............... 2 491 7 862 38 29 5 3 – 1 – – – –
8741 Management services 119....................... 1 806 5 056 16 12 2 1 – 1 – – – –

Unclassified establishments 11................ 47 332 33 33 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

166 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WAYNE

Total 12 066.................................. 57 371 248 741 1 396 865 277 157 58 23 13 2 1 –

Agricultural services, forestry, and fishing 103.. 402 2 014 34 29 2 2 1 – – – – –

Mining 23.................................... 132 774 5 4 – 1 – – – – – –

Construction 866.............................. 3 984 25 888 218 161 39 15 2 1 – – – –

15 General contractors and operative builders 218......... 845 4 204 71 55 14 2 – – – – – –

151 General building contractors 211.................... 813 4 086 68 52 14 2 – – – – – –

16 Heavy construction, except building 163............... 1 053 8 686 9 2 2 4 – 1 – – – –

17 Special trade contractors 485........................ 2 086 12 998 138 104 23 9 2 – – – – –

171 Plumbing, heating, air~conditioning 103.............. 458 2 346 28 22 3 2 1 – – – – –

179 Misc. special trade contractors 115................. 599 5 090 27 18 7 1 1 – – – – –
1794 Excavation work 105............................ 549 4 871 22 14 6 1 1 – – – – –

Manufacturing 1 239............................. 7 209 30 243 85 37 19 15 7 4 3 – – –

24 Lumber and wood products 162...................... 764 3 344 23 11 5 5 2 – – – – –

242 Sawmills and planing mills 130..................... 645 2 820 13 3 4 4 2 – – – – –

25 Furniture and fixtures (C)............................ (D) (D) 3 – 1 1 – – 1 – – –

27 Printing and publishing 405.......................... 2 711 10 882 16 6 3 2 3 1 1 – – –

35 Industrial machinery and equipment 174............... 1 450 5 687 7 1 2 2 1 – 1 – – –

Transportation and public utilities 438.......... 2 113 8 999 88 57 18 10 3 – – – – –

41 Local and interurban passenger transit 110............ 213 978 23 16 4 3 – – – – – –

42 Trucking and warehousing 156....................... 712 3 252 30 20 5 3 2 – – – – –

Wholesale trade 357........................... 1 841 7 852 47 29 5 9 3 1 – – – –

50 Wholesale trade ~ durable goods 271.................. 1 334 5 787 30 18 3 5 3 1 – – – –

507 Hardware, plumbing and heating equipment 126...... 686 3 064 5 2 – 1 1 1 – – – –

Retail trade 3 310................................ 10 054 44 230 361 183 88 54 24 10 2 – – –

52 Building materials and garden supplies 113............ 558 2 522 22 12 7 3 – – – – – –

53 General merchandise stores 268..................... 676 2 778 10 6 1 1 – 1 1 – – –

54 Food stores 833.................................... 2 245 9 755 40 14 12 4 4 5 1 – – –

541 Grocery stores 796............................... 2 170 9 387 30 8 8 4 4 5 1 – – –

55 Automotive dealers and service stations 416........... 1 909 8 368 43 17 7 14 5 – – – – –

551 New and used car dealers 147..................... 925 3 505 8 1 1 3 3 – – – – –

554 Gasoline service stations 138...................... 379 1 662 20 10 2 8 – – – – – –

58 Eating and drinking places 965....................... 1 835 8 365 122 64 28 17 9 4 – – – –
5812 Eating places 920............................... 1 768 8 008 102 48 24 17 9 4 – – – –

59 Miscellaneous retail 539............................. 2 189 9 713 84 45 22 11 6 – – – – –

591 Drug stores and proprietary stores 220.............. 625 3 278 15 2 5 3 5 – – – – –

598 Fuel dealers 116.................................. 731 2 800 13 2 5 6 – – – – – –

Finance, insurance, and real estate 920......... 11 743 38 299 99 60 23 7 6 1 2 – – –

60 Depository institutions 298........................... 1 669 6 847 27 8 14 2 2 1 – – – –

62 Security and commodity brokers (C).................. (D) (D) 1 – – – – – 1 – – –

64 Insurance agents, brokers, and service (C)............ (D) (D) 27 20 5 1 1 – – – – –

65 Real estate 318.................................... 1 120 5 233 34 23 4 3 3 – 1 – – –

653 Real estate agents and managers 286.............. 955 4 528 24 16 2 2 3 – 1 – – –

Services 4 803.................................. 19 877 90 305 449 296 82 44 12 6 6 2 1 –

70 Hotels and other lodging places 1 183................... 4 629 24 262 46 18 15 6 4 1 – 2 – –

701 Hotels and motels 1 024............................. 3 674 16 213 15 3 3 2 4 1 – 2 – –

703 Camps and recreational vehicle parks 159........... 955 8 049 31 15 12 4 – – – – – –
7032 Sporting and recreational camps 146.............. 930 7 765 25 10 11 4 – – – – – –

72 Personal services 104............................... 267 1 191 30 21 6 3 – – – – – –

73 Business services 194............................... 690 3 318 37 30 3 3 – – 1 – – –

738 Miscellaneous business services 114................ 277 1 364 9 8 – – – – 1 – – –

75 Auto repair, services, and parking 144................. 634 2 604 45 34 9 2 – – – – – –

753 Automotive repair shops 129....................... 598 2 426 40 30 8 2 – – – – – –

79 Amusement and recreation services 354............... 1 072 4 600 24 15 6 1 1 – 1 – – –
7999 Amusement and recreation, n.e.c. 258............ 681 2 048 7 5 1 – – – 1 – – –

80 Health services 1 606................................. 8 418 36 042 71 40 12 10 2 3 3 – 1 –

801 Offices and clinics of medical doctors 174............ 1 363 7 400 23 11 4 7 1 – – – – –

805 Nursing and personal care facilities 686............. 2 761 11 739 9 1 2 – – 3 3 – – –

81 Legal services 111.................................. 594 2 836 34 27 5 2 – – – – – –

83 Social services 357................................. 859 3 461 27 13 6 6 1 – 1 – – –

86 Membership organizations 397....................... 1 014 4 324 58 38 11 5 3 1 – – – –

864 Civic and social associations 186................... 607 2 650 11 5 2 2 1 1 – – – –

866 Religious organizations 171........................ 332 1 356 40 28 8 3 1 – – – – –

87 Engineering and management services 161............ 1 000 4 475 33 28 4 – – 1 – – – –

872 Accounting, auditing, and bookkeeping 112.......... 728 3 242 13 11 1 – – 1 – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 167
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WAYNEmCon.
Unclassified establishments 7................ 16 137 10 9 1 – – – – – – –

WESTMORELAND

Total 124 299.................................. 729 675 3 085 880 9 051 4 908 1 912 1 183 633 212 156 24 16 7

Agricultural services, forestry, and fishing 880.. 2 862 14 543 145 106 20 13 5 – – 1 – –

07 Agricultural services 874............................. 2 827 14 359 142 103 20 13 5 – – 1 – –

074 Veterinary services 201............................ 732 3 270 25 8 9 7 1 – – – – –

078 Landscape and horticultural services 592............ 1 929 10 467 101 85 8 4 3 – – 1 – –

Mining 285.................................... 2 101 10 495 33 13 10 6 4 – – – – –

Construction 6 794.............................. 36 474 194 874 1 015 648 204 97 46 15 4 1 – –

15 General contractors and operative builders 1 342......... 6 696 31 720 302 198 72 23 7 2 – – – –

151 General building contractors 1 287.................... 6 393 30 351 287 188 69 21 7 2 – – – –

16 Heavy construction, except building 1 928............... 12 045 76 843 90 31 14 21 15 5 3 1 – –

161 Highway and street construction 295................ 2 357 21 411 31 17 4 7 1 2 – – – –

162 Heavy construction, except highway 1 633............. 9 688 55 432 59 14 10 14 14 3 3 1 – –

17 Special trade contractors 3 524........................ 17 733 86 311 623 419 118 53 24 8 1 – – –

171 Plumbing, heating, air~conditioning 745.............. 4 581 18 746 112 75 16 16 4 – 1 – – –

172 Painting and paper hanging 215.................... 640 3 472 46 35 7 3 – 1 – – – –

173 Electrical work 624................................ 4 194 19 085 88 53 14 12 9 – – – – –

174 Masonry, stonework, and plastering 647............. 2 884 15 060 96 59 27 3 4 3 – – – –
1741 Masonry and other stonework 298................ 979 6 793 67 39 23 3 2 – – – – –
1742 Plastering, drywall, and insulation 338............. 1 857 8 096 25 17 3 – 2 3 – – – –

175 Carpentry and floor work 362....................... 1 419 7 046 80 61 12 4 1 2 – – – –
1751 Carpentry work 245............................. 826 4 114 56 41 10 3 1 1 – – – –
1752 Floor laying and floor work, n.e.c. 117............. 593 2 931 23 19 2 1 – 1 – – – –

176 Roofing, siding, and sheet metal work 212........... 785 4 856 39 25 8 3 3 – – – – –

177 Concrete work 153................................ 502 3 789 47 34 9 4 – – – – – –

179 Misc. special trade contractors 549................. 2 690 14 070 111 75 23 8 3 2 – – – –
1794 Excavation work 212............................ 1 036 6 329 53 36 12 4 1 – – – – –
1799 Special trade contractors, n.e.c. 188.............. 955 4 660 41 31 5 2 2 1 – – – –

Manufacturing 26 845............................. 228 921 949 500 601 183 101 101 107 50 42 7 7 3

20 Food and kindred products 821....................... 5 787 25 983 23 8 3 2 7 1 1 1 – –

205 Bakery products 141.............................. 434 1 806 7 2 1 – 4 – – – – –

23 Apparel and other textile products 337................. 1 144 5 564 11 4 1 1 1 4 – – – –

233 Women’s and misses’ outerwear 209................ 622 2 938 4 1 – – – 3 – – – –

24 Lumber and wood products 508...................... 2 148 9 356 45 19 10 10 5 – 1 – – –

242 Sawmills and planing mills 192..................... 903 3 893 10 3 2 4 – – 1 – – –

243 Millwork, plywood and structural members 142....... 686 3 114 13 4 4 2 3 – – – – –

25 Furniture and fixtures 135............................ 687 3 007 8 1 3 3 – 1 – – – –

26 Paper and allied products 1 294........................ 7 669 33 112 4 – – – – 2 1 – 1 –

27 Printing and publishing 1 385.......................... 7 924 36 152 53 27 7 8 5 2 3 – 1 –

275 Commercial printing 417........................... 2 722 11 624 36 21 5 6 2 1 1 – – –

28 Chemicals and allied products 100.................... 866 3 545 8 5 – 2 – 1 – – – –

30 Rubber and miscellaneous plastics products 2 316....... 14 028 62 563 41 6 6 5 9 6 8 1 – –

308 Miscellaneous plastics products, n.e.c. 2 134.......... 12 811 57 312 37 6 5 4 8 6 7 1 – –
3085 Plastics bottles 233............................. 1 333 4 803 3 – – – – 2 1 – – –
3089 Plastics products, n.e.c. 1 479..................... 8 248 37 530 27 3 5 3 7 4 4 1 – –

32 Stone, clay, and glass products 1 233................... 8 081 35 552 34 8 4 11 5 2 3 1 – –

322 Glass and glassware, pressed or blown 562.......... 3 516 14 716 4 – – – – 2 1 1 – –
3229 Pressed and blown glass, n.e.c. 562.............. 3 516 14 716 4 – – – – 2 1 1 – –

327 Concrete, gypsum, and plaster products 230......... 1 137 5 666 17 3 2 8 4 – – – – –
3273 Ready~mixed concrete 117....................... 479 2 546 8 1 1 4 2 – – – – –

33 Primary metal industries 3 685......................... 37 035 149 510 31 4 2 4 9 4 5 1 1 1

331 Blast furnace and basic steel products 2 611........... 26 230 106 570 10 – – 1 3 1 3 – 1 1
3321 Gray and ductile iron foundries 191............... 1 389 5 713 4 1 – – 2 – 1 – – –

336 Nonferrous foundries (castings) 489................. 4 837 19 572 11 2 1 2 2 3 1 – – –
3363 Aluminum die~castings 193...................... 2 145 8 832 3 – – 1 – 2 – – – –

34 Fabricated metal products 2 603....................... 19 786 87 948 70 14 11 14 16 8 6 1 – –

344 Fabricated structural metal products 788............. 5 584 24 745 27 4 5 5 7 5 1 – – –
3441 Fabricated structural metal 290................... 2 331 10 137 9 2 2 1 1 3 – – – –
3442 Metal doors, sash, and trim 142.................. 1 256 5 252 3 – 1 – 1 – 1 – – –
3443 Fabricated plate work (boiler shops) 178........... 1 157 4 932 7 1 1 2 2 1 – – – –

345 Screw machine products, bolts, etc. 134............. 950 4 605 8 2 2 1 3 – – – – –
3451 Screw machine products 134..................... 950 4 605 8 2 2 1 3 – – – – –

346 Metal forgings and stampings 597.................. 4 574 19 200 6 – 1 1 1 1 1 1 – –

347 Metal services, n.e.c. 157.......................... 1 093 5 363 10 5 – 3 1 1 – – – –

349 Misc. fabricated metal products 889................. 7 351 32 959 15 1 2 4 3 1 4 – – –
3499 Fabricated metal products, n.e.c. 685............. 5 963 26 773 12 1 2 3 3 – 3 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

168 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WESTMORELANDmCon.
Manufacturing mCon.

35 Industrial machinery and equipment 5 235............... 45 692 186 266 170 54 33 29 33 10 10 – – 1

354 Metalworking machinery 1 443....................... 11 777 49 470 46 10 9 10 9 4 4 – – –
3544 Special dies, tools, jigs and fixtures 831........... 6 768 28 080 28 6 5 5 7 3 2 – – –
3545 Machine tool accessories 421.................... 3 360 14 645 14 3 4 4 1 1 1 – – –

356 General industrial machinery 1 705................... 20 163 78 568 9 3 – 1 1 – 3 – – 1

357 Computer and office equipment 160................. 695 2 805 4 1 – – 2 1 – – – –

358 Refrigeration and service machinery 201............. 1 347 5 954 6 3 1 – – 1 1 – – –

359 Industrial machinery, n.e.c. 1 658..................... 11 181 47 422 99 35 21 18 19 4 2 – – –

36 Electronic and other electronic equipment 3 253.......... 25 297 111 458 27 3 3 2 9 5 3 1 – 1

361 Electric distribution equipment 287.................. 2 579 11 826 4 – – 1 1 1 1 – – –

367 Electronic components and accessories 726......... 5 402 21 860 10 1 2 1 2 2 1 1 – –
3674 Semiconductors and related devices 595.......... 4 596 18 507 4 – 1 – – 1 1 1 – –

37 Transportation equipment 157........................ 704 2 521 10 2 2 5 – 1 – – – –

38 Instruments and related products 1 935................. 16 292 64 663 28 8 9 1 5 2 – 1 2 –

382 Measuring and controlling devices 586.............. 4 299 16 132 11 3 3 1 2 1 – 1 – –

386 Photographic equipment and supplies 178........... 1 188 3 930 6 2 1 – 2 1 – – – –

39 Miscellaneous manufacturing industries 266............ 1 868 7 748 20 12 4 2 1 – 1 – – –
–– Administrative and auxiliary 1 522...................... 33 578 122 607 8 2 – 2 1 1 – – 2 –

Transportation and public utilities 11 652.......... 95 111 386 907 369 188 53 51 47 16 8 3 2 1

41 Local and interurban passenger transit 1 416............ 3 964 17 479 49 5 2 16 18 6 2 – – –

411 Local and suburban transportation 675.............. 2 028 8 691 32 3 1 12 15 1 – – – –

415 School buses 672................................. 1 672 7 454 11 – 1 1 2 5 2 – – –

42 Trucking and warehousing 6 686....................... 47 725 190 584 180 114 31 18 10 3 1 1 1 1

421 Trucking and courier services, except air 6 666......... 47 626 190 012 172 108 29 18 10 3 1 1 1 1

44 Water transportation (C)............................ (D) (D) 3 2 – – – – 1 – – –

47 Transportation services 290.......................... 1 182 5 213 51 31 12 6 2 – – – – –

472 Passenger transportation arrangement 196.......... 702 3 059 38 25 8 4 1 – – – – –
4724 Travel agencies 147............................ 492 2 022 31 22 7 1 1 – – – – –

48 Communication 814................................. 7 260 26 167 41 20 6 5 7 2 – 1 – –

481 Telephone communication 700..................... 5 414 22 081 35 18 5 4 6 1 – 1 – –
4813 Telephone communications, exc. radio 673........ 5 238 21 432 29 15 3 3 6 1 – 1 – –

49 Electric, gas, and sanitary services 2 211................ 33 250 140 383 35 10 1 5 8 5 4 1 1 –

492 Gas production and distribution 419................. 5 129 20 198 9 2 1 1 2 1 2 – – –

Wholesale trade 7 502........................... 64 118 251 271 556 284 118 86 45 11 9 2 – 1

50 Wholesale trade ~ durable goods 4 395.................. 40 341 149 159 395 201 94 58 25 9 6 2 – –

501 Motor vehicles, parts, and supplies 1 113.............. 6 579 25 507 77 22 24 17 9 3 2 – – –
5012 Automobiles and other motor vehicles 355......... 1 720 7 327 13 1 3 4 3 1 1 – – –
5013 Motor vehicle supplies and new parts 612.......... 4 303 15 584 44 11 17 8 5 2 1 – – –

503 Lumber and construction materials 500.............. 3 418 15 655 23 8 7 4 2 1 – 1 – –
5031 Lumber, plywood, and millwork 384............... 2 407 11 349 13 4 3 3 2 – – 1 – –

504 Professional and commercial equipment 478......... 8 574 23 346 45 29 5 6 3 – 2 – – –
5046 Commercial equipment, n.e.c. 167................ 5 929 10 938 8 3 2 1 1 – 1 – – –
5047 Medical and hospital equipment 214.............. 2 038 9 780 18 13 1 2 1 – 1 – – –

505 Metals and minerals, except petroleum 216.......... 2 103 8 205 30 17 7 4 1 1 – – – –
5051 Metals service centers and offices 200............ 1 269 5 542 27 16 5 4 1 1 – – – –

506 Electrical goods 441.............................. 3 461 14 542 36 20 8 6 1 – – 1 – –
5063 Electrical apparatus and equipment 397........... 3 208 13 291 22 10 5 5 1 – – 1 – –

507 Hardware, plumbing and heating equipment 141...... 1 020 5 011 32 23 6 2 1 – – – – –

508 Machinery, equipment, and supplies 1 254............. 13 760 49 879 95 44 25 14 6 4 2 – – –
5082 Construction and mining machinery 401........... 7 026 22 507 13 5 3 2 1 1 1 – – –
5084 Industrial machinery and equipment 380........... 3 021 12 586 41 20 11 5 4 1 – – – –
5085 Industrial supplies 238........................... 2 161 8 417 24 11 7 4 – 2 – – – –

509 Miscellaneous durable goods 189................... 1 046 5 012 44 29 10 4 1 – – – – –
5093 Scrap and waste materials 111................... 693 3 098 22 14 4 3 1 – – – – –

51 Wholesale trade ~ nondurable goods (H).............. (D) (D) 157 82 23 28 19 2 2 – – 1

511 Paper and paper products 188..................... 1 433 6 500 20 11 1 5 3 – – – – –

514 Groceries and related products 2 054................. 16 877 72 176 42 19 7 6 5 2 2 – – 1
5142 Packaged frozen foods 145...................... 1 148 3 901 3 – – 1 1 – 1 – – –
5149 Groceries and related products, n.e.c. 256......... 1 705 7 651 15 6 2 3 3 1 – – – –

516 Chemicals and allied products 129.................. 974 4 302 20 12 3 4 1 – – – – –

517 Petroleum and petroleum products 102.............. 843 3 551 13 6 1 5 1 – – – – –

518 Beer, wine, and distilled beverages 169.............. 879 4 272 16 8 2 2 4 – – – – –

519 Misc. nondurable goods 233....................... 814 3 368 35 19 7 5 4 – – – – –
–– Administrative and auxiliary (C)...................... (D) (D) 4 1 1 – 1 – 1 – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 169
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WESTMORELANDmCon.
Retail trade 29 742................................ 86 385 361 231 2 203 968 512 395 208 68 47 5 – –

52 Building materials and garden supplies 1 338............ 6 080 25 548 115 50 22 26 12 4 1 – – –

521 Lumber and other building materials 878............. 4 446 17 875 47 14 7 13 8 4 1 – – –

525 Hardware stores 253.............................. 873 3 750 23 6 5 9 3 – – – – –

526 Retail nurseries and garden stores 130.............. 394 2 383 27 20 3 3 1 – – – – –

53 General merchandise stores 4 101..................... 11 347 47 132 62 15 12 8 3 7 13 4 – –

531 Department stores 3 715............................ 10 383 43 144 23 – – – – 6 13 4 – –

533 Variety stores 218................................ 471 2 021 24 6 9 7 2 – – – – –

539 Misc. general merchandise stores 168............... 493 1 967 15 9 3 1 1 1 – – – –

54 Food stores 4 623.................................... 12 954 52 718 221 80 56 36 22 14 13 – – –

541 Grocery stores 4 104............................... 11 945 48 390 146 43 38 21 17 14 13 – – –

546 Retail bakeries 320............................... 608 2 638 38 16 8 10 4 – – – – –

55 Automotive dealers and service stations 4 116........... 18 561 81 474 347 135 88 75 38 7 4 – – –

551 New and used car dealers 1 996..................... 12 090 53 660 65 14 5 16 20 6 4 – – –

552 Used car dealers 181............................. 842 3 814 43 32 8 2 1 – – – – –

553 Auto and home supply stores 528................... 2 028 8 048 87 43 29 12 3 – – – – –

554 Gasoline service stations 1 277...................... 3 100 13 345 134 39 40 42 12 1 – – – –

56 Apparel and accessory stores 1 036.................... 2 305 9 317 128 59 36 27 4 1 1 – – –

562 Women’s clothing stores 353....................... 684 2 719 45 16 14 13 2 – – – – –

565 Family clothing stores 298......................... 628 2 646 17 8 3 3 1 1 1 – – –

566 Shoe stores 172.................................. 458 1 936 34 19 11 4 – – – – – –

57 Furniture and homefurnishings stores 745............. 3 160 12 657 131 72 40 13 6 – – – – –

571 Furniture and homefurnishings stores 455........... 1 933 7 622 65 32 19 9 5 – – – – –
5712 Furniture stores 266............................ 1 269 4 772 28 11 8 4 5 – – – – –

573 Radio, television, and computer stores 249.......... 1 083 4 481 48 26 17 4 1 – – – – –
5731 Radio, TV, and electronic stores 115.............. 471 1 823 26 15 9 2 – – – – – –

58 Eating and drinking places 9 936....................... 18 205 74 888 654 264 119 126 102 30 12 1 – –
5812 Eating places 9 579............................... 17 585 72 329 536 168 102 121 102 30 12 1 – –
5813 Drinking places 355............................. 616 2 543 117 95 17 5 – – – – – –

59 Miscellaneous retail 3 552............................. 11 864 48 644 532 287 138 82 19 4 2 – – –

591 Drug stores and proprietary stores 997.............. 3 781 16 945 95 27 25 33 7 3 – – – –

592 Liquor stores 202................................. 807 3 282 58 41 16 1 – – – – – –

594 Miscellaneous shopping goods stores 1 033........... 2 569 10 176 176 97 45 29 5 – – – – –
5941 Sporting goods and bicycle shops 208............. 586 1 932 40 27 6 6 1 – – – – –
5944 Jewelry stores 173.............................. 427 1 796 34 17 12 5 – – – – – –
5945 Hobby, toy, and game shops 125................. 269 1 216 14 7 1 5 1 – – – – –
5947 Gift, novelty, and souvenir shops 338............. 635 2 797 60 32 18 8 2 – – – – –

596 Nonstore retailers 453............................. 2 179 7 486 39 25 5 3 4 – 2 – – –
5961 Catalog and mail~order houses 178............... 931 3 048 11 6 2 2 – – 1 – – –
5962 Merchandising machine operators 158............ 626 1 802 13 10 1 – 1 – 1 – – –
5963 Direct selling establishments 117................. 622 2 636 15 9 2 1 3 – – – – –

599 Retail stores, n.e.c. 703........................... 1 910 8 217 140 84 42 12 1 1 – – – –
5992 Florists 272.................................... 629 2 409 48 29 15 3 – 1 – – – –
5995 Optical goods stores 110........................ 431 1 804 23 14 6 3 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 269............. 750 3 600 54 30 17 6 1 – – – – –
–– Administrative and auxiliary 295...................... 1 909 8 853 13 6 1 2 2 1 1 – – –

Finance, insurance, and real estate 4 542......... 28 538 118 604 741 472 159 81 20 5 4 – – –

60 Depository institutions 1 781........................... 10 701 42 267 193 62 81 40 6 3 1 – – –

602 Commercial banks 1 427............................ 8 977 35 225 118 14 57 39 4 3 1 – – –

603 Savings institutions 191........................... 914 3 775 20 3 14 1 2 – – – – –

606 Credit unions 163................................. 810 3 267 55 45 10 – – – – – – –

61 Nondepository institutions 198........................ 1 308 6 130 50 37 11 1 1 – – – – –

614 Personal credit institutions 120..................... 901 3 878 32 23 9 – – – – – – –

62 Security and commodity brokers 207.................. 2 923 11 261 40 27 8 2 3 – – – – –

621 Security brokers and dealers 143................... 2 118 8 586 22 13 6 – 3 – – – – –

63 Insurance carriers 720.............................. 6 613 26 890 55 35 7 4 6 – 3 – – –

631 Life insurance 334................................ 3 163 13 237 15 6 1 4 3 – 1 – – –

633 Fire, marine, and casualty insurance 310............ 2 790 10 935 30 24 3 – 1 – 2 – – –

64 Insurance agents, brokers, and service 581............ 3 144 14 099 173 140 25 6 2 – – – – –

65 Real estate 701.................................... 2 725 12 492 199 160 22 15 1 1 – – – –

651 Real estate operators and lessors 360............... 1 353 5 730 86 66 12 6 1 1 – – – –

653 Real estate agents and managers 176.............. 671 3 087 75 68 5 2 – – – – – –

655 Subdividers and developers 125.................... 495 2 675 30 21 4 5 – – – – – –
6553 Cemetery subdividers and developers 100......... 376 1 925 20 12 4 4 – – – – – –

67 Holding and other investment offices (E).............. (D) (D) 30 11 5 13 – 1 – – – –

673 Trusts 202....................................... 538 2 755 26 10 5 11 – – – – – –
6733 Trusts, n.e.c. 174............................... 310 1 469 17 3 4 10 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

170 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WESTMORELANDmCon.
Services 36 040.................................. 185 138 798 091 3 355 2 014 734 353 151 47 42 5 7 2

70 Hotels and other lodging places 934................... 2 694 12 195 53 27 5 9 7 3 2 – – –

701 Hotels and motels 844............................. 2 456 10 804 39 19 2 7 6 3 2 – – –

72 Personal services 1 959............................... 5 936 24 158 337 224 73 34 3 – 3 – – –

721 Laundry, cleaning, and garment services 564........ 2 260 8 677 44 22 10 9 1 – 2 – – –
7216 Drycleaning plants, except rug 133................ 270 1 168 17 5 6 6 – – – – – –

723 Beauty shops 760................................ 1 928 8 296 180 123 40 15 2 – – – – –

726 Funeral service and crematories 219................ 1 094 4 357 50 32 15 3 – – – – – –

729 Miscellaneous personal services 324................ 488 1 918 35 25 6 3 – – 1 – – –
7291 Tax return preparation services 235............... 280 853 13 9 3 – – – 1 – – –

73 Business services 4 954............................... 18 676 84 654 340 190 71 29 29 11 8 1 1 –

733 Mailing, reproduction, stenographic 145............. 572 2 080 26 16 7 1 2 – – – – –

734 Services to buildings 1 090.......................... 2 367 9 730 65 25 18 13 5 3 – 1 – –
7349 Building maintenance services, n.e.c. 1 043.......... 2 267 9 332 60 22 17 13 4 3 – 1 – –

735 Misc. equipment rental and leasing 240.............. 2 031 9 700 24 13 9 1 – – 1 – – –
7359 Equipment rental and leasing, n.e.c. 201........... 1 770 8 378 17 10 6 – – – 1 – – –

736 Personnel supply services 1 343..................... 6 094 29 551 32 8 6 5 2 6 5 – – –
7363 Help supply services 1 301........................ 5 801 28 191 23 4 2 4 2 6 5 – – –

737 Computer and data processing services 413......... 3 254 14 326 76 56 8 3 9 – – – – –

738 Miscellaneous business services 1 630................ 3 957 17 306 96 59 17 5 10 2 2 – 1 –
7381 Detective and armored car services 377........... 1 003 4 287 15 6 2 1 4 1 1 – – –
7389 Business services, n.e.c. 1 234.................... 2 878 12 687 73 46 14 4 6 1 1 – 1 –

75 Auto repair, services, and parking 950................. 3 704 15 443 273 199 59 13 2 – – – – –

753 Automotive repair shops 740....................... 3 084 12 988 232 175 48 8 1 – – – – –
7532 Top and body repair and paint shops 163.......... 675 2 751 51 39 10 1 1 – – – – –
7538 General automotive repair shops 413............. 1 692 7 193 142 111 27 4 – – – – – –

754 Automotive services, except repair 184.............. 488 1 924 30 14 10 5 1 – – – – –
7542 Carwashes 113................................. 267 937 19 11 4 3 1 – – – – –

76 Miscellaneous repair services 573.................... 4 109 18 548 77 47 12 11 5 2 – – – –

762 Electrical repair shops 188......................... 1 488 7 486 20 11 4 2 2 1 – – – –
7629 Electrical repair shops, n.e.c. 126................. 1 202 6 244 10 6 – 2 1 1 – – – –

769 Miscellaneous repair shops 360.................... 2 550 10 761 51 32 7 8 3 1 – – – –
7699 Repair services, n.e.c. 350....................... 2 502 10 462 47 28 7 8 3 1 – – – –

78 Motion pictures 318................................. 579 2 405 40 21 5 10 4 – – – – –

784 Video tape rental 205............................. 374 1 536 27 14 5 5 3 – – – – –

79 Amusement and recreation services 1 583............... 4 250 24 230 148 78 29 19 16 5 1 – – –

793 Bowling centers 117.............................. 268 929 13 3 4 5 1 – – – – –

799 Misc. amusement, recreation services 1 416........... 3 865 22 644 120 62 24 13 15 5 1 – – –
7992 Public golf courses 204.......................... 617 4 568 26 11 9 4 2 – – – – –
7993 Coin~operated amusement devices 140............ 464 1 945 14 9 2 1 2 – – – – –
7997 Membership sports and recreation clubs 699....... 1 894 12 376 32 14 4 2 7 4 1 – – –
7999 Amusement and recreation, n.e.c. 207............ 450 1 950 33 23 4 4 1 1 – – – –

80 Health services 13 001................................. 89 346 386 905 822 459 209 92 27 13 15 1 4 2

801 Offices and clinics of medical doctors 1 820............ 20 606 95 020 292 167 77 36 9 3 – – – –

802 Offices and clinics of dentists 853................... 3 918 17 509 185 107 64 13 1 – – – – –

804 Offices of other health practitioners 934............. 4 273 20 084 205 147 36 17 4 1 – – – –
8041 Offices and clinics of chiropractors 404............ 1 723 8 853 97 73 15 7 1 1 – – – –
8042 Offices and clinics of optometrists 144............. 440 1 869 37 29 6 2 – – – – – –
8049 Offices of health practitioners, n.e.c. 327........... 1 905 8 602 47 23 13 8 3 – – – – –

805 Nursing and personal care facilities 2 389............. 9 808 42 041 48 7 17 5 2 3 14 – – –

806 Hospitals 5 715.................................... 43 521 181 502 7 – – – – – – 1 4 2

807 Medical and dental laboratories 168................. 1 082 4 529 23 14 2 4 3 – – – – –
8071 Medical laboratories 125......................... 871 3 537 17 10 2 3 2 – – – – –

808 Home health care services 680..................... 3 492 14 835 25 4 2 7 6 6 – – – –

809 Health and allied services, n.e.c. 367................ 2 076 8 679 23 5 7 9 1 – 1 – – –

81 Legal services 507.................................. 2 876 14 216 191 161 21 7 2 – – – – –

82 Educational services 2 092............................ 7 829 31 094 54 24 8 10 7 – 3 – 2 –

821 Elementary and secondary schools 364............. 1 769 6 910 9 2 – 3 2 – 2 – – –

822 Colleges and universities 1 479...................... 5 039 19 860 5 – – – 2 – 1 – 2 –

83 Social services 3 243................................. 10 374 43 877 181 61 43 48 16 7 5 1 – –

832 Individual and family services 1 065................... 3 869 16 055 50 17 9 16 3 3 2 – – –

833 Job training and related services 356................ 845 3 440 11 2 3 2 1 2 1 – – –

835 Child day care services 695........................ 1 713 7 402 62 23 14 18 6 – 1 – – –

836 Residential care 1 054.............................. 3 582 15 238 47 12 14 12 5 2 1 1 – –

86 Membership organizations 2 940....................... 6 192 25 441 500 308 132 43 14 1 1 1 – –

863 Labor organizations 311........................... 597 2 618 45 20 13 8 4 – – – – –

864 Civic and social associations 999................... 2 004 8 378 175 109 49 10 5 1 1 – – –

866 Religious organizations 1 544........................ 3 274 13 186 255 161 66 22 5 – – 1 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 171
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

WESTMORELANDmCon.
Services mCon.

87 Engineering and management services 2 747............ 26 091 105 014 305 197 59 23 16 5 4 1 – –

871 Engineering and architectural services 1 097........... 13 136 55 263 96 63 16 9 4 1 2 1 – –
8711 Engineering services 1 009........................ 12 704 53 095 73 46 11 9 3 1 2 1 – –

872 Accounting, auditing, and bookkeeping 495.......... 2 236 9 966 91 60 21 8 1 – 1 – – –

873 Research and testing services 371.................. 4 932 12 119 19 9 4 1 2 3 – – – –
8734 Testing laboratories 274......................... 4 492 10 427 12 5 2 1 2 2 – – – –

874 Management and public relations 784............... 5 787 27 666 99 65 18 5 9 1 1 – – –
8741 Management services 377....................... 2 162 10 669 24 9 5 1 8 1 – – – –
8742 Management consulting services 196............. 2 150 8 740 44 32 7 4 1 – – – – –
–– Administrative and auxiliary 150...................... 2 007 7 044 13 3 5 3 2 – – – – –

Unclassified establishments 17................ 27 364 33 32 1 – – – – – – –

WYOMING

Total 8 756.................................. 58 409 257 263 660 410 122 61 48 9 5 3 1 1

Agricultural services, forestry, and fishing 100.. 606 2 824 17 12 3 1 – 1 – – – –

Mining 52.................................... 330 1 398 6 3 1 1 1 – – – – –

Construction 366.............................. 1 582 8 929 89 69 11 5 4 – – – – –

15 General contractors and operative builders 140......... 696 3 333 32 27 1 2 2 – – – – –

151 General building contractors 133.................... 664 3 205 28 23 1 2 2 – – – – –

17 Special trade contractors 158........................ 556 2 905 54 42 10 1 1 – – – – –

Manufacturing 3 073............................. 32 583 143 925 44 26 2 4 8 2 – – 1 1

24 Lumber and wood products 100...................... 573 2 842 14 12 – – 1 1 – – – –

26 Paper and allied products (H)........................ (D) (D) 3 – – – 1 – – – 1 1

Transportation and public utilities 1 064.......... 7 731 31 855 49 32 4 8 2 1 – 2 – –

42 Trucking and warehousing 930....................... 6 867 28 385 29 19 3 4 – 1 – 2 – –

421 Trucking and courier services, except air 930......... 6 867 28 385 29 19 3 4 – 1 – 2 – –

Wholesale trade 271........................... 1 425 7 371 32 19 8 1 3 1 – – – –

50 Wholesale trade ~ durable goods 185.................. 1 019 5 541 20 12 4 1 2 1 – – – –

Retail trade 1 873................................ 5 112 22 229 172 82 42 26 17 3 2 – – –

52 Building materials and garden supplies 121............ 496 2 010 13 7 3 – 3 – – – – –

53 General merchandise stores (E)..................... (D) (D) 3 – 1 – – 1 1 – – –

54 Food stores 360.................................... 876 3 653 25 8 10 2 4 – 1 – – –

541 Grocery stores 340............................... 841 3 493 21 5 10 1 4 – 1 – – –

55 Automotive dealers and service stations 218........... 947 4 190 28 14 6 5 3 – – – – –

551 New and used car dealers 103..................... 548 2 460 5 – 2 – 3 – – – – –

58 Eating and drinking places 655....................... 1 128 5 316 52 22 8 13 7 2 – – – –
5812 Eating places 637............................... 1 100 5 192 45 16 7 13 7 2 – – – –

59 Miscellaneous retail 171............................. 789 3 289 34 20 10 4 – – – – – –

Finance, insurance, and real estate 280......... 1 269 5 208 49 30 12 3 4 – – – – –

60 Depository institutions 167........................... 707 2 893 18 5 8 3 2 – – – – –

602 Commercial banks 141............................ 598 2 395 13 3 5 3 2 – – – – –

Services 1 677.................................. 7 771 33 515 199 134 39 12 9 1 3 1 – –

73 Business services 254............................... 674 3 303 16 14 – 1 – – 1 – – –

80 Health services 715................................. 4 422 17 790 47 24 13 3 5 – 1 1 – –

801 Offices and clinics of medical doctors 124............ 1 347 5 635 14 3 8 – 3 – – – – –

82 Educational services (C)............................ (D) (D) 5 4 – – – – 1 – – –

83 Social services 185................................. 533 1 971 23 10 7 3 2 1 – – – –

Unclassified establishments –................ – 9 3 3 – – – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

172 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

YORK

Total 147 550.................................. 940 594 3 936 446 8 092 3 877 1 772 1 116 783 281 187 47 24 5

Agricultural services, forestry, and fishing 492.. 1 491 8 005 142 105 20 16 1 – – – – –

07 Agricultural services (E)............................. (D) (D) 140 103 20 16 1 – – – – –

074 Veterinary services 227............................ 811 3 714 31 9 12 9 1 – – – – –

078 Landscape and horticultural services 227............ 583 3 843 95 82 6 7 – – – – – –

Mining 275.................................... 2 054 9 915 7 – 2 1 1 3 – – – –

14 Nonmetallic minerals, except fuels (E)................ (D) (D) 6 – 1 1 1 3 – – – –
1422 Crushed and broken limestone 206............... 1 589 7 838 5 – 1 1 1 2 – – – –

Construction 8 888.............................. 59 697 283 548 925 553 174 96 72 20 7 2 1 –

15 General contractors and operative builders 2 287......... 15 636 76 901 288 188 59 24 11 3 2 – 1 –

151 General building contractors 2 211.................... 15 191 74 909 271 179 52 23 11 3 2 – 1 –

16 Heavy construction, except building (G)............... (D) (D) 33 12 4 3 8 4 1 1 – –

162 Heavy construction, except highway 956............. 8 322 39 463 22 7 1 3 6 3 1 1 – –

17 Special trade contractors 5 429........................ 34 125 159 076 603 353 111 69 53 12 4 1 – –

171 Plumbing, heating, air~conditioning 1 093.............. 7 724 33 925 125 76 17 20 10 – 2 – – –

172 Painting and paper hanging 195.................... 982 4 737 44 31 9 3 1 – – – – –

173 Electrical work 799................................ 5 324 22 895 93 54 21 6 7 5 – – – –

174 Masonry, stonework, and plastering 582............. 2 536 13 526 83 43 22 12 5 1 – – – –
1741 Masonry and other stonework 445................ 1 679 9 667 64 32 19 8 4 1 – – – –
1742 Plastering, drywall, and insulation 137............. 857 3 859 19 11 3 4 1 – – – – –

175 Carpentry and floor work 813....................... 5 083 22 032 90 60 14 8 7 – – 1 – –
1751 Carpentry work 635............................. 4 135 17 888 59 38 10 5 5 – – 1 – –
1752 Floor laying and floor work, n.e.c. 178............. 948 4 144 31 22 4 3 2 – – – – –

176 Roofing, siding, and sheet metal work 611........... 4 126 20 664 32 12 4 4 9 3 – – – –

177 Concrete work 418................................ 2 076 11 781 44 20 10 6 7 1 – – – –

179 Misc. special trade contractors 904................. 5 900 28 747 88 55 12 10 7 2 2 – – –
1794 Excavation work 280............................ 1 627 8 762 35 26 4 2 2 – 1 – – –
1796 Installing building equipment, n.e.c. 204........... 2 038 8 944 6 1 2 1 – 2 – – – –
1799 Special trade contractors, n.e.c. 317.............. 1 587 7 705 35 22 5 3 4 – 1 – – –

Manufacturing 47 571............................. 407 992 1 673 937 688 156 104 92 135 81 76 29 12 3

20 Food and kindred products 4 132....................... 28 511 125 766 40 6 5 8 3 7 8 – 3 –

205 Bakery products 2 302.............................. 15 310 66 442 11 2 1 – 1 1 4 – 2 –
2052 Cookies and crackers 1 876....................... 12 916 53 965 7 – 1 – 1 1 2 – 2 –

206 Sugar and confectionery products 279............... 1 347 5 368 7 1 – 2 1 2 1 – – –
2064 Candy and other confectionery products 279....... 1 347 5 368 7 1 – 2 1 2 1 – – –

209 Misc. food and kindred products 1 319................ 10 358 47 353 11 – 1 3 – 4 2 – 1 –
2096 Potato chips and similar snacks 1 197............... 9 739 43 810 7 – – 1 – 3 2 – 1 –

22 Textile mill products 450............................. 2 449 11 050 9 1 2 1 2 – 3 – – –

23 Apparel and other textile products 2 111................. 9 318 37 934 31 6 6 4 6 6 1 1 1 –

233 Women’s and misses’ outerwear 1 358................ 6 179 24 813 7 – 1 – 2 2 1 – 1 –
2369 Girls’ and children’s outerwear, n.e.c. 137.......... 509 1 755 5 1 – 1 2 1 – – – –

239 Misc. fabricated textile products 459................ 1 998 9 070 13 4 4 2 1 1 – 1 – –

24 Lumber and wood products 1 066...................... 5 387 25 002 48 12 11 10 9 4 2 – – –

243 Millwork, plywood and structural members 635....... 3 655 17 629 16 3 2 3 4 2 2 – – –

244 Wood containers 226.............................. 927 3 731 10 1 1 4 2 2 – – – –
2448 Wood pallets and skids 164...................... 732 2 917 7 1 1 3 – 2 – – – –

249 Miscellaneous wood products 117.................. 498 2 231 6 2 – 1 3 – – – – –
2499 Wood products, n.e.c. 117....................... 498 2 231 6 2 – 1 3 – – – – –

25 Furniture and fixtures 951............................ 5 517 31 061 26 10 3 2 2 6 3 – – –

251 Household furniture 598........................... 3 136 13 494 14 4 1 2 2 3 2 – – –
2511 Wood household furniture 313.................... 1 774 7 107 10 4 – 1 2 3 – – – –

254 Partitions and fixtures 160......................... 1 073 10 939 8 6 1 – – – 1 – – –

26 Paper and allied products 3 567........................ 39 339 142 713 30 3 2 3 6 6 7 2 – 1
2652 Setup paperboard boxes 179..................... 870 4 270 5 1 – 1 2 1 – – – –
2653 Corrugated and solid fiber boxes 915.............. 6 966 29 341 12 1 2 – 3 2 4 – – –

267 Misc. converted paper products 1 043................. 8 926 40 381 6 1 – – – – 3 2 – –

27 Printing and publishing 4 347.......................... 32 402 131 483 69 18 14 5 13 8 5 4 2 –

275 Commercial printing 1 307........................... 10 755 45 038 35 12 7 2 8 3 2 1 – –
2752 Commercial printing, lithographic 932............. 7 316 30 142 27 8 7 2 6 2 1 1 – –
2759 Commercial printing, n.e.c. 375................... 3 439 14 896 8 4 – – 2 1 1 – – –

276 Manifold business forms 555....................... 4 797 19 088 4 – – 1 1 – 1 1 – –

279 Printing trade services 856......................... 6 631 25 634 15 1 6 2 2 1 2 1 – –
2791 Typesetting 839................................ 6 550 25 283 12 1 3 2 2 1 2 1 – –

28 Chemicals and allied products 307.................... 2 862 11 179 15 4 3 2 4 2 – – – –

284 Soap, cleaners, and toilet goods 122................ 1 348 5 255 5 2 – – 2 1 – – – –

30 Rubber and miscellaneous plastics products 2 019....... 13 321 51 938 29 3 2 8 6 4 2 4 – –
3089 Plastics products, n.e.c. 1 010..................... 7 101 28 560 18 1 1 6 4 3 1 2 – –

32 Stone, clay, and glass products 2 115................... 11 925 55 376 31 6 6 7 4 2 4 1 1 –

327 Concrete, gypsum, and plaster products 434......... 2 775 13 142 16 1 5 5 3 1 1 – – –
3271 Concrete block and brick 272..................... 1 772 8 265 6 – 1 2 1 1 1 – – –
3272 Concrete products, n.e.c. 120.................... 760 3 537 7 1 3 1 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 173
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

YORKmCon.
Manufacturing mCon.

33 Primary metal industries 2 647......................... 18 974 80 991 17 2 1 – 2 4 4 3 1 –

331 Blast furnace and basic steel products 979........... 7 327 29 496 3 – – – – – 1 2 – –
3315 Steel wire and related products 979............... 7 327 29 496 3 – – – – – 1 2 – –

335 Nonferrous rolling and drawing 502................. 4 378 18 700 5 1 – – 1 1 1 1 – –

336 Nonferrous foundries (castings) 405................. 1 958 8 655 6 1 1 – – 2 2 – – –

34 Fabricated metal products 3 925....................... 30 701 131 437 77 18 13 3 26 8 5 4 – –

342 Cutlery, handtools, and hardware 394............... 2 326 11 949 9 3 – – 4 1 1 – – –

344 Fabricated structural metal products 1 768............. 15 260 63 972 27 8 3 1 6 4 3 2 – –
3441 Fabricated structural metal 329................... 2 450 8 935 5 1 1 – 2 – – 1 – –
3443 Fabricated plate work (boiler shops) 663........... 6 340 26 474 7 2 1 – 1 1 1 1 – –
3444 Sheet metalwork 435............................ 3 599 17 010 9 4 – – 2 2 1 – – –

345 Screw machine products, bolts, etc. 104............. 665 2 864 6 – 3 – 3 – – – – –
3451 Screw machine products 104..................... 665 2 864 6 – 3 – 3 – – – – –

346 Metal forgings and stampings 526.................. 4 157 18 166 7 – 1 – 4 1 – 1 – –

347 Metal services, n.e.c. 281.......................... 1 620 6 726 10 1 2 – 6 1 – – – –
3471 Plating and polishing 210........................ 1 359 5 478 7 1 1 – 4 1 – – – –

349 Misc. fabricated metal products 250................. 1 648 6 932 14 5 4 2 2 – 1 – – –

35 Industrial machinery and equipment 7 396............... 75 498 325 713 148 40 27 24 34 7 8 5 3 –

353 Construction and related machinery 1 471............. 20 436 68 625 11 2 2 1 2 1 1 1 1 –

354 Metalworking machinery 1 284....................... 12 698 51 712 38 10 8 9 7 2 1 1 – –
3544 Special dies, tools, jigs and fixtures 505........... 4 655 18 865 23 6 6 6 3 1 1 – – –

355 Special industry machinery 559..................... 5 565 24 138 13 3 2 – 5 1 2 – – –
3559 Special industry machinery, n.e.c. 273............. 2 659 11 355 6 1 – – 4 – 1 – – –
3565 Packaging machinery 175....................... 1 281 5 590 4 – 1 – 2 – 1 – – –

358 Refrigeration and service machinery 1 832............. 16 550 99 819 14 3 1 2 1 3 1 2 1 –

359 Industrial machinery, n.e.c. 950..................... 7 228 30 794 58 19 12 12 13 – 2 – – –

36 Electronic and other electronic equipment 3 455.......... 29 277 120 372 40 8 1 3 9 5 11 3 – –

362 Electrical industrial apparatus 746.................. 5 909 23 144 11 – 1 – 6 1 3 – – –
3621 Motors and generators 121...................... 696 3 209 3 – – – 3 – – – – –
3625 Relays and industrial controls 625................ 5 213 19 935 8 – 1 – 3 1 3 – – –

364 Electric lighting and wiring equipment 832............ 7 278 30 248 7 3 – – – – 3 1 – –

367 Electronic components and accessories 1 754......... 15 029 62 517 17 4 – 2 1 3 5 2 – –
3678 Electronic connectors 1 556....................... 14 100 58 310 9 – – 1 – 1 5 2 – –

37 Transportation equipment 4 877........................ 58 002 213 946 14 2 2 3 2 2 – – 1 2
3714 Motor vehicle parts and accessories 843........... 6 295 26 562 6 – 1 2 1 1 – – 1 –

38 Instruments and related products 1 441................. 12 001 49 475 18 5 – 4 2 2 4 1 – –

382 Measuring and controlling devices 420.............. 3 628 15 906 5 1 – 1 – 1 2 – – –

384 Medical instruments and supplies 961............... 8 175 32 643 10 3 – 2 1 1 2 1 – –

39 Miscellaneous manufacturing industries 693............ 5 194 22 246 11 3 2 1 2 2 – 1 – –
–– Administrative and auxiliary 1 940...................... 26 564 102 751 24 3 1 3 3 5 9 – – –

Transportation and public utilities 7 809.......... 68 434 272 431 297 131 53 34 42 20 14 – 3 –

41 Local and interurban passenger transit 755............ 2 260 9 424 29 7 6 5 6 3 2 – – –

415 School buses 500................................. 1 322 5 527 12 1 3 – 5 1 2 – – –

42 Trucking and warehousing 3 803....................... 25 727 109 354 146 72 25 15 19 6 7 – 2 –

421 Trucking and courier services, except air 3 436......... 23 647 100 532 132 68 22 14 15 5 6 – 2 –

422 Public warehousing and storage 367................ 2 080 8 822 14 4 3 1 4 1 1 – – –
4225 General warehousing and storage 256............ 1 199 5 090 10 4 2 1 2 – 1 – – –

47 Transportation services 404.......................... 1 761 7 804 41 23 12 2 2 1 1 – – –

472 Passenger transportation arrangement 126.......... 564 2 342 23 13 7 2 1 – – – – –
4724 Travel agencies 109............................ 506 2 030 19 11 5 2 1 – – – – –

473 Freight transportation arrangement 258.............. 1 148 5 284 15 9 3 – 1 1 1 – – –

48 Communication 966................................. 8 791 37 457 45 19 6 7 6 5 2 – – –

481 Telephone communication 545..................... 5 481 24 020 31 16 4 4 3 3 1 – – –

483 Radio and television broadcasting 228............... 1 741 7 271 6 – – 3 1 2 – – – –

49 Electric, gas, and sanitary services 1 727................ 28 368 102 003 28 8 3 3 7 4 2 – 1 –

491 Electric services 405.............................. 5 633 20 742 7 1 – 1 3 – 2 – – –

495 Sanitary services 228............................. 2 502 8 791 10 4 2 – 1 3 – – – –

Wholesale trade 8 741........................... 67 567 277 348 545 224 123 87 80 20 7 4 – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

174 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

YORKmCon.
Wholesale trade mCon.

50 Wholesale trade ~ durable goods 6 166.................. 49 398 199 768 374 147 90 58 55 16 5 3 – –

501 Motor vehicles, parts, and supplies 975.............. 4 718 20 520 73 30 22 11 8 1 – 1 – –
5012 Automobiles and other motor vehicles 509......... 2 298 10 655 9 2 2 – 3 1 – 1 – –
5013 Motor vehicle supplies and new parts 353.......... 1 730 7 170 45 20 13 7 5 – – – – –

502 Furniture and homefurnishings 534................. 4 004 16 200 15 3 6 3 1 – 2 – – –
5023 Homefurnishings 489............................ 3 751 15 134 9 2 2 2 1 – 2 – – –

503 Lumber and construction materials 456.............. 3 485 14 968 21 6 3 4 4 4 – – – –
5031 Lumber, plywood, and millwork 318............... 2 385 10 255 12 5 – 1 3 3 – – – –

504 Professional and commercial equipment 369......... 2 758 11 169 40 20 10 4 5 1 – – – –
5044 Office equipment 103........................... 599 2 425 13 7 3 1 2 – – – – –
5045 Computers, peripherals and software 148.......... 1 410 5 392 13 7 4 – 1 1 – – – –

505 Metals and minerals, except petroleum 345.......... 2 995 12 879 12 4 2 2 1 2 1 – – –

506 Electrical goods 944.............................. 8 122 33 068 44 18 11 5 7 1 1 1 – –
5063 Electrical apparatus and equipment 489........... 5 015 19 674 28 13 3 4 6 1 1 – – –

507 Hardware, plumbing and heating equipment 377...... 4 366 14 762 29 9 8 5 6 1 – – – –
5072 Hardware 131.................................. 1 153 4 815 11 3 2 4 2 – – – – –
5074 Plumbing and hydronic heating supplies 149....... 1 084 4 119 10 2 4 1 2 1 – – – –

508 Machinery, equipment, and supplies 1 773............. 16 068 65 319 113 44 23 21 19 5 – 1 – –
5082 Construction and mining machinery 357........... 4 016 14 080 5 1 1 2 – – – 1 – –
5084 Industrial machinery and equipment 659........... 5 757 24 643 46 16 7 9 12 2 – – – –
5085 Industrial supplies 635........................... 5 737 24 272 37 11 9 7 7 3 – – – –

509 Miscellaneous durable goods 393................... 2 882 10 883 27 13 5 3 4 1 1 – – –
5093 Scrap and waste materials 200................... 1 582 6 466 14 7 1 2 3 1 – – – –

51 Wholesale trade ~ nondurable goods 2 267.............. 15 053 63 503 163 75 32 27 23 4 1 1 – –

511 Paper and paper products 351..................... 2 328 10 027 21 9 4 1 5 2 – – – –
5112 Stationery and office supplies 213................ 1 230 5 048 15 6 4 1 3 1 – – – –

512 Drugs, proprietaries, and sundries 292.............. 1 806 7 365 8 3 1 – 3 – 1 – – –

514 Groceries and related products 733................. 5 549 22 993 32 14 5 6 4 2 – 1 – –
5149 Groceries and related products, n.e.c. 147......... 1 076 4 362 10 4 3 – 2 1 – – – –

516 Chemicals and allied products 123.................. 888 3 877 17 9 4 2 2 – – – – –

517 Petroleum and petroleum products 177.............. 1 256 4 844 17 6 5 3 3 – – – – –
5171 Petroleum bulk stations and terminals 155......... 1 161 4 485 12 3 3 3 3 – – – – –

518 Beer, wine, and distilled beverages 133.............. 980 4 437 9 4 2 – 3 – – – – –

519 Misc. nondurable goods 421....................... 2 091 9 051 51 25 9 14 3 – – – – –
5191 Farm supplies 204.............................. 1 109 4 446 23 6 7 9 1 – – – – –
–– Administrative and auxiliary 308...................... 3 116 14 077 8 2 1 2 2 – 1 – – –

Retail trade 31 217................................ 103 489 434 362 1 992 793 518 329 232 69 44 4 3 –

52 Building materials and garden supplies 1 392............ 5 987 25 956 107 46 30 14 12 3 2 – – –

521 Lumber and other building materials 921............. 4 192 17 606 43 14 13 5 6 3 2 – – –

525 Hardware stores 114.............................. 384 1 587 16 6 5 5 – – – – – –

526 Retail nurseries and garden stores 250.............. 839 4 436 28 15 6 2 5 – – – – –

53 General merchandise stores 3 930..................... 10 916 46 079 53 13 7 4 5 8 12 4 – –

531 Department stores 3 460............................ 9 619 40 574 24 2 – – – 7 11 4 – –

533 Variety stores 161................................ 364 1 515 19 6 7 4 2 – – – – –

539 Misc. general merchandise stores 309............... 933 3 990 10 5 – – 3 1 1 – – –

54 Food stores 4 693.................................... 13 418 55 031 221 75 81 25 12 9 19 – – –

541 Grocery stores 4 374............................... 12 693 51 918 150 32 63 15 12 9 19 – – –

546 Retail bakeries 144............................... 284 1 191 23 12 4 7 – – – – – –

55 Automotive dealers and service stations 3 131........... 17 133 74 476 269 102 84 41 32 9 1 – – –

551 New and used car dealers 1 676..................... 11 522 50 231 45 3 4 5 23 9 1 – – –

552 Used car dealers 175............................. 954 4 155 49 36 9 4 – – – – – –

553 Auto and home supply stores 298................... 1 501 6 496 42 18 16 6 2 – – – – –

554 Gasoline service stations 858...................... 2 582 10 806 112 35 48 23 6 – – – – –

56 Apparel and accessory stores 1 095.................... 2 572 10 946 131 51 44 30 4 2 – – – –

561 Men’s and boys’ clothing stores 114................. 304 1 247 14 6 3 4 1 – – – – –

562 Women’s clothing stores 317....................... 672 2 748 41 12 17 11 1 – – – – –

565 Family clothing stores 308......................... 704 3 091 17 6 4 3 2 2 – – – –

566 Shoe stores 245.................................. 634 2 701 38 16 15 7 – – – – – –

57 Furniture and homefurnishings stores 923............. 3 768 15 225 139 72 44 14 7 2 – – – –

571 Furniture and homefurnishings stores 505........... 2 058 8 185 71 37 20 7 6 1 – – – –
5712 Furniture stores 266............................ 1 174 4 584 34 17 10 3 3 1 – – – –
5713 Floor covering stores 132........................ 619 2 567 20 11 4 3 2 – – – – –
5719 Misc. homefurnishings stores 100................. 232 899 14 6 6 1 1 – – – – –

573 Radio, television, and computer stores 348.......... 1 367 5 673 57 31 20 4 1 1 – – – –
5731 Radio, TV, and electronic stores 171.............. 694 2 946 28 17 9 1 – 1 – – – –

58 Eating and drinking places 10 006....................... 19 427 83 703 565 203 83 108 133 31 7 – – –
5812 Eating places 9 591............................... 18 580 80 216 489 149 72 101 129 31 7 – – –
5813 Drinking places 415............................. 847 3 487 76 54 11 7 4 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 175
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

YORKmCon.
Retail trade mCon.

59 Miscellaneous retail 4 277............................. 16 516 66 303 489 227 144 89 23 4 1 – 1 –

591 Drug stores and proprietary stores 724.............. 2 738 12 950 68 15 19 26 8 – – – – –

592 Liquor stores 173................................. 654 2 628 33 14 18 1 – – – – – –

593 Used merchandise stores 120...................... 240 1 105 20 9 7 4 – – – – – –

594 Miscellaneous shopping goods stores 1 148........... 2 871 11 792 173 87 55 23 6 2 – – – –
5941 Sporting goods and bicycle shops 216............. 558 2 042 27 14 8 4 – 1 – – – –
5942 Book stores 108................................ 262 1 012 13 4 4 4 1 – – – – –
5944 Jewelry stores 233.............................. 673 2 790 45 24 17 4 – – – – – –
5945 Hobby, toy, and game shops 235................. 571 2 521 21 9 6 3 2 1 – – – –
5947 Gift, novelty, and souvenir shops 279............. 501 2 149 52 27 16 6 3 – – – – –

596 Nonstore retailers 1 127............................. 5 868 20 598 58 36 6 9 4 2 – – 1 –
5961 Catalog and mail~order houses 859............... 4 590 15 538 15 9 1 1 1 2 – – 1 –
5963 Direct selling establishments 169................. 689 2 660 37 26 4 6 1 – – – – –

598 Fuel dealers 251.................................. 1 998 8 091 16 3 5 5 2 – 1 – – –

599 Retail stores, n.e.c. 734........................... 2 147 9 139 121 63 34 21 3 – – – – –
5992 Florists 212.................................... 531 2 115 24 6 7 10 1 – – – – –
5995 Optical goods stores 132........................ 568 2 389 26 15 8 3 – – – – – –
5999 Miscellaneous retail stores, n.e.c. 334............. 925 4 094 62 38 16 6 2 – – – – –
–– Administrative and auxiliary 1 770...................... 13 752 56 643 18 4 1 4 4 1 2 – 2 –

Finance, insurance, and real estate 5 412......... 39 226 159 433 664 364 164 91 30 10 4 1 – –

60 Depository institutions 2 354........................... 13 583 55 661 208 53 82 49 16 7 1 – – –

602 Commercial banks 1 841............................ 11 820 48 389 133 20 55 39 11 7 1 – – –

61 Nondepository institutions 235........................ 1 932 8 509 48 29 13 5 1 – – – – –

616 Mortgage bankers and brokers 108................. 852 4 287 23 13 6 4 – – – – – –

62 Security and commodity brokers 229.................. 4 649 14 989 25 17 3 3 1 – 1 – – –

621 Security brokers and dealers 215................... 4 540 14 410 18 11 2 3 1 – 1 – – –

63 Insurance carriers 774.............................. 6 974 27 018 34 17 5 5 3 2 2 – – –

631 Life insurance 159................................ 1 165 4 441 7 1 2 – 3 1 – – – –

633 Fire, marine, and casualty insurance 554............ 5 390 20 709 24 15 2 5 – – 2 – – –

64 Insurance agents, brokers, and service 820............ 6 673 28 713 124 85 24 12 2 – – 1 – –

65 Real estate 882.................................... 4 191 19 054 211 155 35 14 7 – – – – –

651 Real estate operators and lessors 234............... 979 4 388 62 46 11 4 1 – – – – –

653 Real estate agents and managers 403.............. 2 279 10 124 101 75 15 8 3 – – – – –

655 Subdividers and developers 186.................... 584 3 044 35 28 3 1 3 – – – – –
6553 Cemetery subdividers and developers 174......... 472 2 137 24 17 3 1 3 – – – – –

67 Holding and other investment offices 118.............. 1 224 5 489 14 8 2 3 – 1 – – – –

Services 37 139.................................. 190 620 817 323 2 808 1 527 614 370 190 58 35 7 5 2

70 Hotels and other lodging places 785................... 2 149 9 108 44 18 4 8 11 1 2 – – –

701 Hotels and motels 777............................. 2 111 8 809 38 13 3 8 11 1 2 – – –

72 Personal services 1 808............................... 5 036 21 490 292 188 73 19 9 2 – 1 – –

721 Laundry, cleaning, and garment services 477........ 1 619 7 253 37 18 7 4 6 2 – – – –
7216 Drycleaning plants, except rug 251................ 701 2 892 11 2 3 1 4 1 – – – –
7218 Industrial launderers 117........................ 636 2 679 4 1 1 – 1 1 – – – –

723 Beauty shops 660................................ 1 840 8 154 159 104 41 13 1 – – – – –

726 Funeral service and crematories 105................ 598 2 936 27 18 8 1 – – – – – –

729 Miscellaneous personal services 463................ 667 1 723 36 25 7 1 2 – – 1 – –
7291 Tax return preparation services 398............... 499 1 120 15 8 3 1 2 – – 1 – –

73 Business services 6 026............................... 25 042 112 421 335 172 61 41 36 13 8 4 – –

731 Advertising 143................................... 1 106 4 985 17 6 9 1 – 1 – – – –

734 Services to buildings 905.......................... 2 704 11 149 74 36 11 14 10 3 – – – –
7342 Disinfecting and pest control services 101.......... 593 2 575 9 4 2 1 2 – – – – –
7349 Building maintenance services, n.e.c. 804.......... 2 111 8 574 65 32 9 13 8 3 – – – –

735 Misc. equipment rental and leasing 188.............. 1 176 5 099 26 7 12 5 2 – – – – –
7359 Equipment rental and leasing, n.e.c. 114........... 584 2 652 19 6 10 2 1 – – – – –

736 Personnel supply services 2 706..................... 10 375 50 446 42 14 1 2 10 7 5 3 – –
7363 Help supply services 2 686........................ 10 189 49 659 36 9 1 1 10 7 5 3 – –

737 Computer and data processing services 553......... 3 718 15 021 68 51 9 4 2 – 2 – – –
7374 Data processing and preparation 416.............. 2 715 9 830 13 6 1 2 2 – 2 – – –

738 Miscellaneous business services 1 323................ 4 903 20 832 76 37 14 13 8 2 1 1 – –
7381 Detective and armored car services 512........... 2 040 8 697 9 1 3 2 1 1 – 1 – –
7389 Business services, n.e.c. 770.................... 2 549 10 797 60 32 10 9 7 1 1 – – –

75 Auto repair, services, and parking 1 204................. 5 900 24 802 267 185 54 21 6 1 – – – –

753 Automotive repair shops 995....................... 5 026 21 365 228 162 45 16 4 1 – – – –
7532 Top and body repair and paint shops 239.......... 1 338 5 717 52 38 6 7 1 – – – – –
7538 General automotive repair shops 560............. 2 621 10 995 139 100 30 6 2 1 – – – –

76 Miscellaneous repair services 646.................... 4 935 19 461 87 52 19 11 3 2 – – – –

762 Electrical repair shops 124......................... 910 3 362 18 8 7 2 1 – – – – –

769 Miscellaneous repair shops 500.................... 3 945 15 726 57 32 12 9 2 2 – – – –

78 Motion pictures 274................................. 541 2 296 36 16 6 13 1 – – – – –

784 Video tape rental 194............................. 365 1 462 27 12 5 10 – – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

176 PENNSYLVANIA COUNTY BUSINESS PATTERNS
U.S. Census Bureau

Table 2. Counties mEmployees, Payroll, and Establishments, by Industry: 1997 mCon.
[Excludes most government employees, railroad employees, and self~employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid~March pay period.
(D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was
not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC
code Industry

Payroll ($1,000) Number of establishments by employment~size classNumber of
employees

for week
including
March 12 First quarter Annual

Total
number

of
establish~

ments
1 to

4
5 to

9
10 to

19
20 to

49
50 to

99
100 to

249
250 to

499
500 to

999

1,000
or

more

YORKmCon.
Services mCon.

79 Amusement and recreation services 1 823............... 4 449 19 539 114 46 22 21 18 4 2 1 – –

793 Bowling centers 128.............................. 340 1 343 12 4 3 2 3 – – – – –

794 Commercial sports 161............................ 387 1 475 5 2 – 1 1 – 1 – – –

799 Misc. amusement, recreation services 1 442........... 3 448 15 617 77 28 13 17 13 4 1 1 – –
7991 Physical fitness facilities 203..................... 308 1 313 15 4 2 3 6 – – – – –
7992 Public golf courses 302.......................... 862 4 849 15 3 4 5 2 – 1 – – –
7997 Membership sports and recreation clubs 340....... 1 077 5 143 18 9 1 2 3 3 – – – –
7999 Amusement and recreation, n.e.c. 501............ 950 3 289 18 8 2 6 – 1 – 1 – –

80 Health services 13 230................................. 90 753 388 725 562 255 155 89 31 11 15 1 4 1

801 Offices and clinics of medical doctors 2 041............ 22 450 109 980 162 68 34 42 16 1 – – 1 –

802 Offices and clinics of dentists 860................... 4 766 22 793 139 54 62 20 3 – – – – –

803 Offices of osteopathic physicians 290............... 3 042 11 494 47 22 17 7 1 – – – – –

804 Offices of other health practitioners 472............. 2 338 9 838 117 84 22 11 – – – – – –
8041 Offices and clinics of chiropractors 172............ 637 2 770 41 30 6 5 – – – – – –
8042 Offices and clinics of optometrists 127............. 500 2 116 33 25 5 3 – – – – – –
8049 Offices of health practitioners, n.e.c. 108........... 624 2 682 29 21 6 2 – – – – – –

805 Nursing and personal care facilities 2 802............. 12 821 52 305 45 7 10 4 4 7 13 – – –

806 Hospitals 5 414.................................... 39 806 159 839 4 – – – – – – 1 2 1

807 Medical and dental laboratories 626................. 1 724 7 622 16 10 3 – 2 – – – 1 –
8071 Medical laboratories 599......................... 1 592 7 062 7 3 1 – 2 – – – 1 –

808 Home health care services 451..................... 2 225 8 304 14 5 2 1 2 2 2 – – –

809 Health and allied services, n.e.c. 274................ 1 581 6 550 18 5 5 4 3 1 – – – –

81 Legal services 589.................................. 4 240 19 054 135 99 19 13 4 – – – – –

82 Educational services 1 678............................ 7 197 28 944 37 17 4 6 4 4 1 – – 1

829 Schools and educational services, n.e.c. 219......... 879 3 986 8 3 – 3 – 1 1 – – –

83 Social services 3 256................................. 9 808 39 814 178 68 32 32 35 7 3 – 1 –

832 Individual and family services 994................... 3 415 13 616 61 28 10 11 8 2 2 – – –

833 Job training and related services 164................ 434 1 674 6 1 – 2 1 2 – – – –

835 Child day care services 840........................ 2 027 8 339 66 25 13 6 21 1 – – – –

836 Residential care 1 040.............................. 3 279 13 613 33 8 8 10 4 2 – – 1 –

839 Social services, n.e.c. 218......................... 653 2 572 12 6 1 3 1 – 1 – – –

86 Membership organizations 3 312....................... 8 388 34 232 466 264 117 61 18 4 2 – – –

863 Labor organizations 235........................... 397 1 564 32 15 7 7 3 – – – – –

864 Civic and social associations 992................... 2 454 10 054 77 30 23 15 6 1 2 – – –

866 Religious organizations 1 879........................ 4 699 19 137 328 204 81 33 7 3 – – – –

87 Engineering and management services 2 343............ 20 361 90 616 232 132 44 33 12 9 2 – – –

871 Engineering and architectural services 1 036........... 9 914 43 497 80 38 17 13 7 4 1 – – –
8711 Engineering services 933........................ 9 095 39 466 62 27 14 10 6 4 1 – – –

872 Accounting, auditing, and bookkeeping 438.......... 2 973 11 334 68 42 14 7 4 1 – – – –

873 Research and testing services 181.................. 1 671 7 004 16 5 4 6 – 1 – – – –
8734 Testing laboratories 122......................... 902 3 798 8 2 2 3 – 1 – – – –

874 Management and public relations 688............... 5 803 28 781 68 47 9 7 1 3 1 – – –
8741 Management services 325....................... 2 888 16 853 21 12 3 3 – 3 – – – –
8742 Management consulting services 106............. 1 032 4 748 29 21 4 4 – – – – – –
–– Administrative and auxiliary 123...................... 1 617 6 030 7 2 2 1 2 – – – – –

Unclassified establishments 6................ 24 144 24 24 – – – – – – – –

STATEWIDE

Total 2 043.................................. 23 850 74 560 40 23 2 4 5 3 2 – – 1

Agricultural services, forestry, and fishing (G).. (D) (D) 2 1 – – – – – – – 1

07 Agricultural services (G)............................. (D) (D) 2 1 – – – – – – – 1

Mining 586.................................... 5 920 20 057 17 6 2 2 3 2 2 – – –

10 Metal mining (C)................................... (D) (D) 1 – – – – – 1 – – –

13 Oil and gas extraction (E)........................... (D) (D) 15 6 1 2 3 2 1 – – –

131 Crude petroleum and natural gas 205............... 3 057 8 821 7 2 1 1 2 1 – – – –
1389 Oil and gas field services, n.e.c. 156.............. 1 513 6 504 5 2 – 1 1 1 – – – –

Construction (B).............................. (D) (D) 2 – – 2 – – – – – –

Transportation and public utilities (B).......... (D) (D) 1 – – – – 1 – – – –

Wholesale trade (A)........................... (D) (D) 6 6 – – – – – – – –

Retail trade (A)................................ (D) (D) 6 6 – – – – – – – –

Finance, insurance, and real estate (A)......... (D) (D) 1 1 – – – – – – – –

Services (B).................................. (D) (D) 5 3 – – 2 – – – – –

Note: Employment~size classes are indicated as follows: Am0 to 19; Bm20 to 99; Cm100 to 249; Em250 to 499; Fm500 to 999; Gm1,000 to 2,499; Hm2,500 to 4,999; Im5,000 to 9,999;
Jm10,000 to 24,999; Km25,000 to 49,999; Lm50,000 to 99,999; Mm100,000 or more.

COUNTY BUSINESS PATTERNS PENNSYLVANIA 177
U.S. Census Bureau

Description of Publications Issued in Previous Years

1974 through 1996

Data are provided for mid-March employment, first-quarter and annual payrolls, and establish-
ments, by industry, for each county in the state and, in a separate report, for the United States.
Data are included for every industry having a significant number of employees or establishments.
Refer to General Explanation for a description of the types of employment covered.

1964 through 1973

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each
county and metropolitan area in the state and, in a separate report, for the United States. Data are
included for every industry having a significant number of employees or reporting units.

1959 and 1962

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each
county in the state and, in a separate report, for the United States. Data are included for every
industry having a significant number of employees or reporting units. Data are combined for
some counties in eight states.

1956

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each
county in the state and, in a separate report, for the United States. Data are included for SIC eco-
nomic divisions, major groups, and selected three-digit SICs. Data are combined for some coun-
ties in eight states.

1949 and 1950

Data are provided for first-quarter manufacturing establishments, employment, and taxable pay-
rolls for each large county in the state and, in a separate report, for the United States. Data are
included for manufacturing major industry groups and selected three-digit SICs. Manufacturing
totals are included for small counties. Data are combined for some counties in eight states.

1947, 1948, 1951, and 1953

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each
large county in the state and, in a separate report, for the United States. Data are included for SIC
economic divisions, major groups, and selected three-digit SICs. Economic division totals are
included for small counties. Data are combined for some counties in eight states.

1946

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each
large county in the state and, in a separate report, for the United States. Data are included for SIC
economic divisions and major groups. Economic division totals are included for small counties.
Data are combined for some counties in eight states.

Availability

The most recent edition of County Business Patterns can be examined in field offices of the
Department of Commerce, located in principal cities across the country. Earlier editions are avail-
able in depository libraries for Federal publications, which are also conveniently located in all
areas of the country.

For information on the coverage of individual series, write to Chief, Economic Planning and
Coordination Division, U.S. Census Bureau, Washington, DC 20233.

U.S. Census Bureau

